journal homepage: www.elsevier.com/locate/mycres # Factors affecting the occurrence and distribution of entomopathogenic fungi in natural and cultivated soils Enrique QUESADA-MORAGA^{a,*}, Juan A. NAVAS-CORTÉS^b, Elizabeth A. A. MARANHAO^a, Almudena ORTIZ-URQUIZA^a, Cándido SANTIAGO-ÁLVAREZ^a ^aDepartment of Agricultural and Forestry Sciences, ETSIAM, University of Cordoba, Campus de Rabanales, Edificio C4 Celestino Mutis, 14071 Cordoba, Spain ^bDepartment of Crop Protection, Institute of Sustainable Agriculture, Spanish Council for Scientific Research (CSIC), P. O. Box 4084, 14080 Cordoba, Spain #### ARTICLE INFO Article history: Received 2 August 2006 Received in revised form 2 April 2007 Accepted 11 June 2007 Published online 3 July 2007 Corresponding Editor: Judith K. Pell Keywords: Beauveria bassiana Biological control Geographic location Habitat Log-linear models Logistic regression Metarhizium anisopliae Multivariate analysis Soil factors Spain #### ABSTRACT Factors affecting the occurrence and distribution of entomopathogenic fungi in 244 soil samples collected from natural and cultivated areas in Spain were studied using an integrated approach based on univariate and multivariate analyses. Entomopathogenic fungi were isolated from 175 of the 244 (71.7 %) soil samples, with only two species found, Beauveria bassiana and Metarhizium anisopliae. Of the 244 soil samples, 104 yielded B. bassiana (42.6%), 18 yielded M. anisopliae (7.3%), and 53 soil samples (21.7%) harboured both fungi. Log-linear models indicated no significant effect of habitat on the occurrence of B. bassiana, but a strong association between M. anisopliae and soils from cultivated habitats, particularly field crops. Also, irrespective of habitat type, B. bassiana predominated over M. anisopliae in soils with a higher clay content, higher pH, and lower organic matter content. Logistic regression analyses showed that pH and clay content were predictive variables for the occurrence of B. bassiana, whereas organic matter content was the predictive variable for M. anisopliae. Also, latitude and longitude predicted the occurrence of these same species, but in opposite directions. Altitude was found to be predictive for the occurrence of B. bassiana. Using principal component analysis, four factors (1 to 4) accounted for 86 % of the total variance; 32.8, 22.9, 19.6 and 10.4 % of the cumulative variance explained, respectively. Factor 1 was associated with high positive weights for soil clay and silt content and high negative weights for soil sand content. Factor 2 was associated with high positive weights for soil organic matter content and high negative weights for soil pH. Factor 3 was associated with high positive weights for latitude and longitude of the sampled localities and factor 4, had high positive weights only for altitude. Bi-plot displays representing soil samples were developed for different factor combinations and indicated that, irrespective of geographical location, absence of both fungal species was determined by alkaline sandy soils with low organic matter content, whereas heaviness of soil texture, acidity and increasing organic matter content led to progressively higher percentages of samples harbouring entomopathogenic fungi. These results could aid decision-making as to whether or not a particular cultivated or natural soil is suitable for using entomopathogenic fungi as a pest control measure and for selecting the fungal species best suited to a particular soil. $\ensuremath{\texttt{@}}$ 2007 The British Mycological Society. Published by Elsevier Ltd. All rights reserved. ^{*} Corresponding author. Tel.: +34 957218475. #### Introduction 948 Soil-inhabiting entomopathogenic fungi are an important and widespread component of most terrestrial ecosystems and play a key role in regulating insect populations, particularly soil-dwelling insect pests (Keller & Zimmerman 1989; Jackson et al. 2000). Many species belonging to the Hypocreales (Ascomycota) inhabit the soil for a significant part of their life cycle when they are outside of their insect host. Among them, Beauveria spp., Metarhizium anisopliae, and Paecilomyces spp. are especially common (Keller & Zimmerman 1989). Isolation of indigenous entomopathogenic fungi is essential to provide an insight into naturally occurring fungal biodiversity and to provide a pool of potential biological control agents to be conserved or inundatively released into the agroecosystem for pest-control purposes. Currently, fungal biological control agents frequently perform inconsistently in the soil due to a lack of environmental competence (Jackson et al. 2000). An understanding of the parameters that determine the diversity and distribution of entomopathogenic fungal species in the soil would help to identify those species best suited to a particular environment and improve biological control efficacy. The effects of factors such as geographical location, climatic conditions, habitat type, cropping system, and soil properties on the occurrence and distribution of insect pathogenic fungi have been studied by several authors (e.g. Rath et al. 1992; Steenberg 1995; Tkaczuk & Mietkiewski 1996; Vänninen 1996; Chandler et al. 1997; Tarasco et al. 1997; Bidochka et al. 1998; Klingen et al. 2002; Asensio et al. 2003; Keller et al. 2003; Bruck 2004; Meyling & Eilenberg 2006). However, these studies evaluated the effects of only one or a few of the variables listed above. Although a description of the effect of a single variable on the occurrence of entomopathogenic fungi in the soil can give significant and useful ecological and agronomical information (Maranhao & Santiago-Álvarez 2003; Santiago-Álvarez et al. 2005), there may be relationships among the different variables that have to be elucidated to adequately understand the ecology of soil-inhabiting entomopathogenic fungi. Methods for the analysis of multivariate data in ecology are becoming increasingly important as ecologists often need to test hypotheses concerning the effects of experimental treatments on whole assemblages of species at once. Multivariate analyses provide the statistical methods to describe the complex relationships amongst variables. Because several variables can be considered simultaneously, interpretations can be made that are not possible with univariate statistics (James & McCulloch 1990). Here we use both univariate and multivariate analyses in an integrated approach to evaluate several variables affecting the occurrence and distribution of entomopathogenic fungi in natural and cultivated soils in Spain, and by using logistic regression to predict the occurrence of a particular fungus for given site characteristics. These factors include geographical location and altitude, habitat type (natural or cultivated), sub-habitat type (cropping system in cultivated soils or type of pristine natural habitat) and soil composition. Fig 1 – Map of the sampling area: the Spanish territory, Iberian Peninsula and the Canary and Balearic archipelagos. #### Materials and methods ### Soil samples Two hundred and forty-four soil samples were collected from different geographical sites distributed throughout the Continental area of Spain (Iberian Peninsula) and the Canary and the Balearic Archipelagos from March 2001 to March 2006 (Fig 1). The locations and altitudes of the sampled soils were recorded using global positioning system (GPS) equipment (Trimble, Sunnyvale, CA; Table 1). There were 127 samples from cultivated habitats [42 samples from fruit crops (olive and stone-fruit crops)] and 85 from field crops (horticultural crops, cereals crops, leguminous crops and sunflower) and 117 samples from pristine natural habitats [76 samples from natural forests, 28 from pastures and 13 from other habitats (such as river banks and desert areas)] (Table 1). Soil samples were collected with a garden spade to a depth of 20 cm after removal of surface litter. At every site, five 500 g soil samples were collected from five randomly selected points from an area of 50 m², placed in clear plastic bags (35 \times 25 cm), sealed with a rubber band, and returned to the laboratory. The five samples were combined to form a single sample for each site, mixed thoroughly, sieved through a 2 mm mesh and stored at 4 °C for no longer than 5 d before further processing. Soils were then spread on a tray and kept open until moisture was equilibrated with that of the laboratory in order to avoid entomopathogenic nematode infestation. For each sample, soil pH was measured in water at a 1:2.5 solution ratio (Thoma 1989). Organic matter was determined by dichromate oxidation (Walkley & Black 1934) and particle soil distribution (sand, silt, and clay content) was determined using the pipette method (Gee & Bauder 1986). #### Isolation of entomopathogenic fungi Entomopathogenic fungi were isolated from soil using the Galleria bait method (Zimmerman 1986). Galleria mellonella were | Sample | | Geographical lo | cation | | | На | bitat | | Soil | factors | | | |------------|------------------------|-----------------|----------|-----------|--------------|------------|------------|-------------|-----------------------|----------|----------|---------| | | Locality | Province | Latitude | Longitude | Altitude (m) | Habitat | Subhabitat | pH (in h20) | Organic
matter (%) | Sand (%) | Silt (%) | Clay (% | | L | Cazorla | Jaén | 37.9105 | -3.0017 | 768 | Natural | Forest | 8.06 | 2.62 | 27.4 | 33.5 | 39.1 | | 2 | Andújar | Jaén | 38.0367 | -4.0544 | 212 | Cultivated | Field crop | 7.88 | 1.22 | 16.9 | 32.1 | 51.0 | | 3 | Úbeda | Jaén | 38.0081 | -3.3685 | 735 | Natural | Forest | 8.16 | 1.08 | 19.2 | 37.4 | 43.4 | | Į. | Jaén | Jaén | 37.7657 | -3.7895 | 572 | Cultivated | Fruit crop | 8.26 | 1.15 | 27.5 | 40 | 32.5 | | 5 | Guadix | Granada | 37.3004 | -3.1346 | 949 | Natural | Forest | 8.08 | 1.87 | 59.0 | 30.4 | 10.6 | | 5 | Purchena | Almería | 37.3465 | -2.3602 |
555 | Natural | Forest | 8.05 | 2.66 | 77.6 | 16.8 | 5.6 | | 7 | Abla | Almería | 37.1417 | -2.7792 | 861 | Cultivated | Fruit crop | 7.75 | 3.84 | 56.5 | 34.1 | 9.4 | | 3 | Sierra de los Filabres | Almería | 37.1841 | -2.4394 | 960 | Natural | Others | 8.72 | 0.72 | 70.2 | 14.7 | 15.1 | |) | Carboneras | Almería | 36.9966 | -1.8948 | 10 | Natural | Others | 8.68 | 2.55 | 52.9 | 32.5 | 14.6 | | LO | Cuevas del Amanzora | Almería | 37.2971 | -1.8815 | 88 | Natural | Forest | 8.04 | 0.68 | 15.0 | 57.7 | 27.3 | | l1 | Montilla | Córdoba | 37.5896 | -4.6383 | 371 | Cultivated | Fruit crop | 8.14 | 1.87 | 48.3 | 24.4 | 27.3 | | .2 | San Andrés (El Hierro) | Tenerife | 27.7667 | -17.9500 | 1047 | Natural | Pasture | 5.45 | 2.23 | 73.2 | 25.7 | 1.1 | | 13 | Jinama (El Hierro) | Tenerife | 27.7667 | -18.0000 | 79 | Natural | Pasture | 5.44 | 3.35 | 66.0 | 32.9 | 1.1 | | .4 | Castuera - La Serena | Badajoz | 38.7226 | -5.5455 | 478 | Natural | Pasture | 5.48 | 2.26 | 55.8 | 32.3 | 11.9 | | .5 | Cabeza del Buey | Badajoz | 38.7214 | -5.2199 | 515 | Natural | Pasture | 5.82 | 5.48 | 60.9 | 28.8 | 10.3 | | 6 | Aguamansa (Tenerife) | Tenerife | 28.3639 | -16.5012 | 1120 | Natural | Pasture | 5.44 | 18.18 | 61.5 | 36.1 | 2.4 | | 7 | La Laguneta (Tenerife) | Tenerife | 28.4156 | -16.4032 | 1419 | Natural | Pasture | 4.94 | 11.17 | 48.8 | 45 | 6.2 | | 8 | Córdoba (CIFA) | Córdoba | 37.8863 | -4.7769 | 110 | Cultivated | Fruit crop | 8.15 | 2.18 | 42.4 | 41.7 | 15.9 | | 9 | Baena | Córdoba | 37.6143 | -4.3265 | 405 | Cultivated | Fruit crop | 8.00 | 2.11 | 50.5 | 35.5 | 14.0 | | 0 | Alcalá la Real | Jaén | 37.4636 | -3.9251 | 918 | Cultivated | Fruit crop | 8.23 | 2.00 | 60.2 | 28.7 | 11.1 | | 1 | Granada | Granada | 37.1764 | -3.5980 | 738 | Natural | Forest | 7.80 | 3.67 | 64.1 | 25.5 | 10.4 | | 22 | Mezquitilla | Málaga | 36.7446 | -4.0402 | 97 | Natural | Forest | 8.12 | 3.13 | 78.9 | 14.7 | 6.4 | | 23 | Herrera (a) | Sevilla | 37.3617 | -4.8500 | 254 | Cultivated | Field crop | 8.39 | 2.29 | 30.1 | 33.8 | 36.1 | | 24 | Herrera (b) | Sevilla | 37.3617 | -4.8500 | 254 | Cultivated | Fruit crop | 8.38 | 1.27 | 59.6 | 15.1 | 25.3 | | .5 | Pozoblanco | Córdoba | 38.3774 | -4.8484 | 654 | Natural | Pasture | 7.97 | 2.33 | 60.8 | 18.2 | 21.0 | | 26 | Espiel | Córdoba | 38.1886 | -5.0188 | 548 | Natural | Forest | 5.80 | 0.62 | 16.9 | 40 | 43.1 | | .7 | Antequera | Málaga | 37.0194 | -4.5629 | 511 | Cultivated | Field crop | 8.18 | 1.67 | 26.0 | 37.8 | 36.2 | | 28 | Los Villares | Córdoba | 37.9404 | -4.8165 | 562 | Natural | Forest | 6.57 | 9.45 | 68.5 | 24.1 | 7.4 | | 9 | Sevilla | Sevilla | 37.3905 | -5.9980 | 7 | Natural | Forest | 7.94 | 1.20 | 90.2 | 1.9 | 7.9 | | 0 | Cerro Perea | Sevilla | 37.5893 | -4.9826 | 230 | Cultivated | Field crop | 8.04 | 1.31 | 27.8 | 40.9 | 31.3 | | 1 | Tabernas | Almería | 37.0528 | -2.3871 | 400 | Natural | Others | 8.45 | 1.42 | 73.1 | 22.8 | 4.1 | | 2 | Níjar | Almería | 36.9627 | -2.2068 | 356 | Cultivated | Field crop | 8.33 | 3.13 | 63.8 | 26 | 10.2 | | 3 | Veléz Rubio | Almería | 37.6478 | -2.0743 | 847 | Cultivated | Field crop | 8.73 | 0.36 | 84.1 | 11.5 | 4.4 | | 4 | El Ejido | Almería | 36.775 | -2.8127 | 80 | Cultivated | Field crop | 8.47 | 1.64 | 77.9 | 13.5 | 8.6 | | 5 | Priego de Córdoba | Córdoba | 37.4389 | -4.1948 | 652 | Cultivated | Field crop | 8.12 | 1.30 | 48.2 | 27.6 | 24.2 | | 86 | Pinos Puente | Granada | 37.2515 | -3.7493 | 576 | Cultivated | Field crop | 8.17 | 1.66 | 16.0 | 43 | 41.0 | | 37 | San Roque | Cádiz | 36.2097 | -5.3846 | 109 | Natural | Pasture | 7.07 | 4.84 | 82.8 | 13.2 | 4.0 | | 38 | La Victoria | Córdoba | 37.6812 | -4.8529 | 262 | Cultivated | Field crop | 8.39 | 1.16 | 31.8 | 34.8 | 33.4 | | 39 | Carcabuey - Subética | Córdoba | 37.4436 | -4.2735 | 642 | Natural | Forest | 8.26 | 0.94 | 54.9 | 28.3 | 16.8 | | 10 | Puente Genil | Córdoba | 37.3905 | -4.7705 | 216 | Cultivated | Fruit crop | 8.22 | 1.66 | 44.9 | 35 | 20.1 | | 1 1 | Cabra - Subética | Córdoba | 37.4744 | -4.4259 | 452 | Natural | Forest | 9.31 | 2.06 | 40.7 | 41 | 18.3 | | Ħ | |---------------| | | | \mathcal{O} | | Quesada-M | | æ | | esa | | ங | | Ω | | מ | | ÷ | | \sim | | Moraga | | Z | | 35 | | υď | | | | et | | | | al. | | | | Sample | | Geographical lo | cation | | | Ha | bitat | Soil factors The ph (in h20) Organic Sand (%) Silt | | | | | |------------|------------------------|-----------------|----------|--------------------|--------------|------------|------------|---|-----------------------|----------|----------|---------| | | Locality | Province | Latitude | Longitude | Altitude (m) | Habitat | Subhabitat | pH (in h20) | Organic
matter (%) | Sand (%) | Silt (%) | Clay (% | | 12 | Monturque | Córdoba | 37.4733 | -4.5817 | 395 | Cultivated | Fruit crop | 8.23 | 2.02 | 26.5 | 36.3 | 37.2 | | 13 | Fernan Nuñez | Córdoba | 37.6719 | -4.7239 | 322 | Cultivated | Field crop | 8.03 | 1.95 | 45.1 | 36.4 | 18.5 | | 14 | Santaella | Córdoba | 37.5663 | -4.8448 | 238 | Natural | Forest | 8.25 | 1.37 | 30.5 | 41.7 | 27.8 | | ! 5 | Rute | Córdoba | 37.3259 | -4.3713 | 635 | Natural | Forest | 8.11 | 2.96 | 33.5 | 45.2 | 21.3 | | 16 | Campillos | Málaga | 37.045 | -4.8614 | 496 | Cultivated | Field crop | 8.29 | 1.16 | 34.6 | 28 | 37.4 | | ŀ7 | Ronda | Málaga | 36.742 | -5.1664 | 723 | Natural | Forest | 6.31 | 3.65 | 60.9 | 18.6 | 20.5 | | 18 | El Bosque | Cádiz | 36.7474 | -5.5070 | 298 | Cultivated | Fruit crop | 7.97 | 7.73 | 49.6 | 33.1 | 17.3 | | 19 | Villavueva de Algaidas | Málaga | 37.1855 | -4.4501 | 536 | Cultivated | Fruit crop | 8.42 | 0.87 | 83.0 | 7.2 | 9.8 | | 0 | Colmenar | Málaga | 36.9066 | -4.3356 | 671 | Cultivated | Fruit crop | 7.95 | 5.4 | 54.3 | 28.3 | 17.4 | | 51 | Velez Málaga | Málaga | 36.7786 | -4.1007 | 60 | Natural | Forest | 8.40 | 0.76 | 17.6 | 41.9 | 40.5 | | 52 | Torremolinos | Málaga | 36.6219 | -4.5000 | 49 | Natural | Pasture | 8.22 | 2.11 | 43.3 | 39 | 17.7 | | 3 | Ojen | Málaga | 36.5642 | -4.8565 | 335 | Natural | Forest | 8.16 | 0.52 | 84.3 | 15.6 | 0.1 | | 54 | Tolox | Málaga | 36.6875 | -4.9047 | 285 | Cultivated | Fruit crop | 8.15 | 1.97 | 13.4 | 35.9 | 50.7 | | 55 | Coín | Málaga | 36.6598 | -4.7522 | 202 | Cultivated | Fruit crop | 8.15 | 0.59 | 56.2 | 23.1 | 20.7 | | 6 | Ardales | Málaga | 36.878 | -4.8465 | 445 | Cultivated | Fruit crop | 8.18 | 1.63 | 6.4 | 42.1 | 51.5 | | 7 | Alora | Málaga | 36.8248 | -4.7027 | 222 | Natural | Forest | 8.24 | 0.31 | 30.0 | 28.2 | 41.8 | | 8 | Montoro | Córdoba | 38.0262 | -4.3819 | 195 | Natural | Forest | 7.88 | 1.90 | 58.9 | 35.3 | 5.8 | | 9 | El Carpio | Córdoba | 37.9405 | -4.4988 | 138 | Cultivated | Field crop | 8.02 | 2.25 | 45.5 | 33.7 | 20.8 | | 0 | Martos | Jaén | 37.7228 | -3.9663 | 740 | Cultivated | Field crop | 8.25 | 1.32 | 25.3 | 44.9 | 29.8 | | 1 | Santisteban del Puerto | Jaén | 38.2473 | -3.2063 | 675 | Cultivated | Fruit crop | 8.21 | 3.53 | 26.5 | 38.5 | 35.0 | | 2 | Jodar | Jaén | 37.844 | -3.3526 | 647 | Natural | Forest | 8.12 | 2.66 | 31.5 | 41.3 | 27.2 | | 3 | Jabalquinto | Jaén | 38.0193 | -3.7240 | 496 | Natural | Pasture | 6.97 | 5.06 | 66.2 | 23.1 | 10.7 | | 54 | Cabra de Santo Cristo | Jaén | 37.7051 | -3.2860 | 942 | Cultivated | Fruit crop | 7.66 | 1.23 | 30.8 | 28.7 | 40.5 | | 55 | La Carolina | Jaén | 38.3742 | -3.3600 | 595 | Natural | Pasture | 6.01 | 3.15 | 71.6 | 20.7 | 7.7 | | 6 | Blanquillo | Jaén | 38.0412 | -2.4727 | 1608 | Natural | Forest | 8.04 | 1.57 | 42.9 | 28 | 29.1 | | 7 | Santo Tomé | Jaén | 38.0282 | -3.1019 | 454 | Cultivated | Fruit crop | 7.99 | 1.30 | 9.4 | 41.1 | 49.5 | | 8 | Arroyo del Ojanco | Jaén | 38.3209 | -2.8950 | 540 | Cultivated | Fruit crop | 8.17 | 1.74 | 11.7 | 36.8 | 51.5 | | 9 | Genave | Jaén | 38.4301 | -2.7328 | 823 | Natural | Forest | 8.04 | 0.58 | 64.6 | 25.1 | 10.3 | | 0 | Quesada | Jaén | 37.8451 | -3.0676 | 676 | Natural | Forest | 8.10 | 1.68 | 28.6 | 35.1 | 36.3 | | 1 | Virgen de la Cabeza | Jaén | 38.1781 | -4.0381 | 628 | Natural | Forest | 7.85 | 3.35 | 49.7 | 26.9 | 23.4 | | 2 | Lopera | Jaén | 37.9436 | -4.2149 | 276 | Cultivated | Fruit crop | 8.17 | 1.92 | 42.8 | 26.8 | 30.4 | | 3 | Carchelejo | Jaén | 37.6338 | -3.6408 | 810 | Natural | Forest | 8.21 | 1.95 | 39.1 | 34.8 | 26.1 | | 4 | Belalcazar | Córdoba | 38.5784 | -5.1671 | 488 | Natural | Pasture | 5.29 | 1.27 | 41.7 | 34.5 | 23.8 | | 5 | Hinojosa del Duque | Córdoba | 38.501 | -5.1483 | 542 | Cultivated | Field crop | 7.31 | 2.36 | 59.9 | 15.4 | 24.7 | | 6 | Villanueva del Duque | Córdoba | 38.3914 | -5.0000 | 585 | Cultivated | Field crop | 5.93 | 9.16 | 55.6 | 32.9 | 11.5 | | 7 | Villaharta | Córdoba | 38.1395 | -4.9031 | 580 | Natural | Forest | 6.92 | 0.62 | 78.4 | 9.7 | 11.9 | | 8 | Castro del Río | Córdoba | 37.6903 | -4.4810 | 227 | Natural | Forest | 8.27 | 1.43 | 18.4 | 39.3 | 42.3 | | 9 | Huéscar | Granada | 37.8097 | -2.5404 | 953 | Natural | Forest | 7.99 | 3.84 | 57.2 | 38.2 | 4.6 | | 80 | Montefrío | Granada | 37.3208 | -4.0114 | 834 | Natural | Forest | 8.12 | 0.74 | 12.9 | 37.9 | 49.2 | | 31 | Zújar | Granada | 37.5401 | -2.8428 | 775 | Cultivated | Field crop | 8.31 | 1.34 | 46.6 | 32.4 | 21.0 | | 32 | Otura | Granada | 37.0943 | -3.6351 | 813 | Cultivated | Field crop | 8.29 | 0.66 | 31.7 | 41.7 | 26.6 | | 3 | Ventas de Huelma | Granada | 37.0685 | -3.8221 | 854 | Natural | Forest | 7.96 | 2.38 | 53.0 | 43.6 | 3.4 | | 4 | Huétor Santillán | Granada | 37.2182 | -3.5221
-3.5174 | 1015 | Natural | Forest | 8.07 | 2.56 | 45.9 | 32 | 22.1 | | | Duniunun | JIUIIUUU | 37.2102 | J.J1/ 1 | 1013 | . 1444141 | 101000 | 0.07 | 2.50 | 13.5 | J2 | 22.1 | | 86 | Cúllar | Granada | 37.5844 | -2.5984 | 897 | Natural | Forest | 8.12 | 1.70 | 21.3 | 38.7 | 40.0 | |-----|---|----------|------------------|---------------------------------|------|------------|------------|--------------------------|--------------|-------|-------------
--------------| | 87 | Villanueva de las Torres | Granada | 37.5566 | -3.0902 | 633 | Cultivated | Field crop | 8.12 | 3.19 | 44.5 | 33.3 | 22.2 | | 88 | Darro | Granada | 37.3492 | -3.2924 | 1120 | Cultivated | Field crop | 8.15 | 2.09 | 47.2 | 32.4 | 20.4 | | 89 | Zagra | Granada | 37.253 | -4.1681 | 682 | Cultivated | Fruit crop | 8.13 | 3.04 | 40.4 | 37.8 | 21.8 | | 90 | Campotíjar | Granada | 37.4813 | -3.6165 | 920 | Natural | Forest | 8.28 | 1.61 | 26.9 | 31.6 | 41.5 | | 91 | Torre Cardela | Granada | 37.5447 | -3.3558 | 1214 | Natural | Forest | 8.16 | 2.06 | 34.3 | 39.5 | 26.2 | | 92 | Puebla D. Fradique | Granada | 37.9621 | -2.4388 | 1164 | Natural | Forest | 8.38 | 1.13 | 29.6 | 35.9 | 34.5 | | 93 | Castril | Granada | 37.7944 | -2.7797 | 890 | Natural | Forest | 8.19 | 2.09 | 29.7 | 34 | 36.3 | | 94 | Alhama de Granada | Granada | 37.0023 | -3.9881 | 895 | Natural | Forest | 8.09 | 2.59 | 41.3 | 36 | 22.7 | | 95 | Castillejar | Granada | 37.7149 | -2.6435 | 792 | Cultivated | Field crop | 8.25 | 2.82 | 44.5 | 30.3 | 25.2 | | 96 | Aguadulce | Almería | 36.8144 | -2.5719 | 60 | Natural | Others | 8.78 | 0.15 | 28.7 | 52.7 | 18.6 | | 97 | Albuñol | Granada | 36.7918 | -3.2059 | 250 | Natural | Forest | 8.04 | 1.07 | 57.1 | 31.5 | 11.4 | | 98 | Motril | Granada | 36.7447 | -3.5167 | 45 | Cultivated | Field crop | 8.02 | 2.60 | 33.5 | 51.6 | 14.9 | | 99 | Albuñuelas | Granada | 36.9288 | -3.6300 | 730 | Cultivated | Fruit crop | 8.26 | 0.93 | 65.9 | 24.5 | 9.6 | | 100 | Valor | Granada | 36.9959 | -3.0831 | 909 | Cultivated | Field crop | 7.91 | 2.10 | 49.9 | 40 | 10.1 | | 101 | Pitres (S. Nevada) | Granada | 36.9354 | -3.3263 | 1295 | Cultivated | Field crop | 7.83 | 4.86 | 48.6 | 39.8 | 11.6 | | 102 | Salteras | Sevilla | 37.4182 | -6.1116 | 152 | Natural | Forest | 7.84 | 2.99 | 46.7 | 37 | 16.3 | | 103 | Carmona | Sevilla | 37.4706 | -5.6426 | 235 | Cultivated | Field crop | 8.32 | 2.13 | 13.7 | 45.1 | 41.2 | | 104 | Punta Umbría | Huelva | 37.1809 | -6.9677 | 7 | Natural | Others | 6.21 | 0.89 | 95.5 | 3.5 | 1.0 | | 105 | Villamanrique de la Condesa | | 37.2475 | -6.3070 | 33 | Cultivated | Fruit crop | 8.56 | 1.17 | 65.5 | 22.2 | 12.3 | | 106 | Mazagón | Huelva | 37.1128 | -6.7624 | 6 | Natural | Others | 8.69 | 0.38 | 98.0 | 0.8 | 1.2 | | 107 | Palos de la Frontera | Huelva | 37.2309 | -6.8925 | 23 | Natural | Forest | 5.91 | 1.80 | 76.7 | 5.7 | 17.6 | | 108 | Cartaya | Huelva | 37.2833 | −7.1552 | 26 | Natural | Forest | 6.02 | 1.27 | 91.2 | 6.1 | 2.7 | | 109 | El Rocío | Huelva | 37.1307 | -6.4849 | 75 | Natural | Forest | 7.22 | 0.41 | 89.8 | 7.9 | 2.3 | | 110 | La Campana | Sevilla | 37.5694 | -5.4267 | 134 | Cultivated | Field crop | 7.70 | 1.73 | 44.0 | 38 | 18.0 | | 111 | La Gomera | Tenerife | 28.0922 | -17.1119 | 5 | Cultivated | Field crop | 5.39 | 3.46 | 66.9 | 22.5 | 10.6 | | 112 | Alcacer do Sal | Portugal | 38.3711 | -8.5195 | 64 | Natural | Forest | 7.23 | 5.99 | 84.2 | 6.5 | 9.3 | | 113 | Setubal | Portugal | 38.5245 | -8.8931 | 34 | Natural | Others | 7.05 | 2.82 | 94.5 | 2.5 | 3.0 | | 114 | Torrão | Portugal | 38.293 | -8.2263 | 86 | Natural | Forest | 6.79 | 0.96 | 97.7 | 0.8 | 1.5 | | 115 | Beja | Portugal | 38.0156 | -7.8652 | 285 | Cultivated | Field crop | 7.00 | 1.46 | 37.8 | 18.1 | 44.1 | | 116 | Vila Verde de Ficalho | Portugal | 37.9488 | -7.2995 | 182 | Cultivated | Field crop | 7.52 | 2.85 | 38.9 | 22.6 | 38.5 | | 117 | Villanueva del Rey | Córdoba | 38.1996 | -5.1515 | 555 | Cultivated | Field crop | 6.81 | 1.88 | 56.0 | 28.9 | 15.1 | | 118 | Peñarroya Pueblonuevo | Córdoba | 38.303 | -5.2729 | 537 | Cultivated | Field crop | 8.27 | 1.67 | 43.8 | 37.7 | 18.5 | | 119 | Los Blázquez | Córdoba | 38.4064 | -5.4393 | 508 | Cultivated | Field crop | 8.28 | 1.64 | 52.2 | 26.6 | 21.2 | | 120 | Fuente Obejuna | Córdoba | 38.267 | -5. 4 202 | 625 | Cultivated | Field crop | 7.73 | 2.40 | 61.5 | 22.2 | 16.3 | | 121 | Lora del Río | Sevilla | 37.6592 | -5.5263 | 38 | Cultivated | Field crop | 8.15 | 1.39 | 33.3 | 35.6 | 31.1 | | 122 | Navas de la Concepción | Sevilla | 37.9335 | -5.4648 | 436 | Cultivated | Field crop | 6.68 | 2.44 | 43.4 | 44.7 | 11.9 | | 123 | Guadalcanal | Sevilla | 38.0922 | -5.8207 | 662 | Cultivated | Fruit crop | 8.00 | 3.03 | 48.0 | 40.1 | 11.9 | | 124 | Constantina | Sevilla | 37.8723 | -5.6191 | 555 | Natural | Forest | 7.55 | 7.98 | 39.6 | 50.4 | 10.0 | | 125 | Alanís | Sevilla | 38.0376 | -5.7148 | 660 | Natural | Forest | 7.06 | 8.94 | 24.7 | 67.1 | 8.2 | | 126 | Fuente Palmera | Córdoba | 37.7033 | -5.71 4 8
-5.1042 | 158 | Cultivated | Field crop | 7.85 | 2.2 | 21.3 | 42.8 | 35.9 | | 127 | Palma del Rio | Córdoba | 37.7016 | -5.2838 | 55 | Cultivated | Fruit crop | 8.06 | 1.93 | 37.2 | 32.6 | 30.2 | | 127 | Villanueva del Río Minas | Sevilla | 37.7016 | -5.7129 | 72 | Cultivated | Field crop | 7.58 | 1.48 | 29.3 | 48.1 | 22.6 | | 129 | Almaden de la Plata | Sevilla | 37.8323 | -6.0800 | 450 | Natural | Forest | 7.36
7.76 | 3.58 | 57.9 | 33.7 | 8.4 | | 130 | Puebla de los Infantes | Sevilla | 37.87
37.7785 | -5.3890 | 230 | Cultivated | Field crop | 7.76
7.85 | 3.58
4.06 | 21.9 | 54.6 | 23.5 | | 130 | Castiblanco de los Arroyos | Sevilla | 37.7785 | -5.3890
-5.9893 | 313 | Cultivated | Field crop | 7.85
7.94 | 1.72 | 36.8 | 31.1 | 32.1 | | 131 | Casubianco de los Arroyos
Cañada Rosal | Sevilla | 37.6749 | -5.9893
-5.2098 | 168 | Cultivated | Field crop | 7.9 4
7.90 | 1.72 | 30.8 | 32.1 | 35.5 | | 132 | El Pedroso | Sevilla | 37.5976 | -5.2098
-5.7635 | 414 | Natural | Forest | | 1.17 | 33.3 | 52.5 | 35.5
14.2 | | 133 | LI FEUIUSU | Sevilla | 37.0422 | -3.7633 | 414 | ivaturar | rorest | 7.23 | 10.40 | | | | | | | | | | | | | | | (cont | inued on ne | ext nage) | | Sample | | Geographical lo | cation | | | На | bitat | | Soi | l factors | | | |------------|----------------------------|-----------------|----------|--------------------|--------------|------------|------------|-------------|-----------------------|-----------|----------|---------| | · | Locality | Province | Latitude | Longitude | Altitude (m) | Habitat | Subhabitat | pH (in h20) | Organic
matter (%) | Sand (%) | Silt (%) | Clay (% | | 134 | Cazalla de la Sierra | Sevilla | 37.9296 | -5.7605 | 595 | Natural | Forest | 7.28 | 1.69 | 31.5 | 32.6 | 35.9 | | 135 | Brenes | Sevilla | 37.5506 | -5.8731 | 18 | Cultivated | Field crop | 7.62 | 2.58 | 22.4 | 31.7 | 45.9 | | 136 | El Garrobo | Sevilla | 37.6254 | -6.1724 | 275 | Cultivated | Field crop | 6.46 | 9.08 | 44.4 | 48.1 | 7.5 | | 137 | El Castillo de las Guardas | Sevilla | 37.6917 | -6.3143 | 347 | Cultivated | Field crop | 7.49 | 3.65 | 34.2 | 37 | 28.8 | | 138 | La Puebla del Río | Sevilla | 37.2675 | -6.0626 | 22 | Cultivated | Fruit crop | 6.58 | 6.21 | 43.9 | 50.8 | 5.3 | | 139 | Conquista | Córdoba | 38.4084 | -4.5010 | 596 | Natural | Forest | 7.52 | 4.58 | 29.4 | 42.2 | 28.4 | | 140 | Marchena | Sevilla | 37.3297 | -5.4165 | 131 | Cultivated | Field crop | 8.07 | 1.96 | 17.7 | 29.7 | 52.6 | | 141 | Mairena del Alcor | Sevilla | 37.3731 | -5.7476 | 135 | Cultivated | Field crop | 7.86 | 2.65 | 31.3 | 32 | 36.7 | | 142 | El Palmar de Troya | Sevilla | 37.0628 | -5.8044 | 40 | Cultivated | Field crop | 8.21 | 1.51 | 65.0 | 13.2 | 21.8 | | 143 | El Arahal | Sevilla | 37.2641 | -5.5428 | 117 | Cultivated | Fruit crop | 7.21 | 1.00 | 85.4 | 7.6 | 7.0 | | 144 | Arcos de la Frontera | Cádiz | 36.7508 | -5.8124 | 185 | Cultivated | Field crop | 7.99 | 2.15 | 36.4 | 32.5 | 31.1 | | 145 | Bornos | Cádiz | 36.8146 | -5.7434 | 182 | Cultivated | Fruit crop | 8.15 | 1.48 | 20.2 | 25.6 | 54.2 | | 146 | Nueva Jarilla | Cádiz | 36.76 | -6.0327 | 56 | Cultivated | Fruit crop | 8.13 | 2.36 | 25.6 | 36.5 | 37.9 | | 147 | Los Arenales | Sevilla | 37.119 | -5.4496 | 265 | Cultivated | Field crop | 7.94 | 2.01 | 24.2 | 43.6 | 32.2 | | 148 | Espera | Cádiz | 36.8705 | -5.8067 | 164 | Cultivated | Field crop | 7.98 | 1.06 | 50.1 | 20.7 | 29.2 | | 149 | La Barca de la Florida | Cádiz | 36.6492 | -5.9339 | 27 | Natural | Forest | 7.95 | 5.25 | 50.7 | 19.6 | 29.7 | | 150 | Trebujena | Cádiz | 36.8695 | -6.1767 | 69 | Cultivated | Field crop | 8.12 | 1.97 | 62.5 | 23.2 | 14.3 | | 151 | Algodonales | Cádiz | 36.6809 | -5.4046 | 370 | Cultivated | Field crop | 8.03 | 1.80 | 34.9 | 28.2 | 36.9 | | 152 | La Puebla de Cazalla | Sevilla | 37.2244 | -5.3123 | 177 | Cultivated | Field crop | 8.03 | 1.20 | 68.7 | 11.7 | 19.6 | | 153 | Olvera | Cádiz | 36.9355 | -5.2675 | 643 | Cultivated | Field crop | 8.33 | 1.37 | 37.7 | 37.7 | 24.6 | | 154 | Écija | Sevilla | 37.5436 | -5.0808 | 100 | Cultivated | Field crop | 7.80 | 1.48 | 27.9 | 29.1 | 43.0 | | 155 | Algar | Cádiz | 36.6553 | -5.6574 | 212 | Cultivated | Field crop | 7.67 | 0.99 | 59.3 | 18.7 | 22.0 | | 156 | Ubrique | Cádiz | 36.6777 | -5.4466 | 330 | Cultivated | Field crop | 8.06 | 1.83 | 15.3 | 15.9 | 68.8 | | 157 | Las Cabezas de San Juan | Sevilla | 36.9813 | -5.9409 | 76 | Cultivated | Field crop | 8.11 | 2.22 | 59.0 | 17.2 | 23.8 | | 158 | Villanueva de San Juan | Sevilla | 37.0507 | -5.1766 | 466 | Cultivated | Field crop | 7.93 | 2.82 | 12.7 | 28.2 | 59.1 | | 159 | Osuna | Sevilla | 37.237 | -5.1028 | 282 | Cultivated | Field crop | 7.71 | 1.73 | 22.4 | 46.7 | 30.9 | | 160 | El Rubio | Sevilla | 37.3557 | -4.9889 | 209 | Cultivated | Field crop | 8.09 | 2.15 | 24.5 | 27.3 | 48.2 | | 161 | Martin de la Jarra | Sevilla | 37.1065 | -4.9619 | 405 | Cultivated | Fruit crop | 8.13 | 1.27 | 61.3 | 13.2 | 25.5 | | 162 | Moron de la Frontera | Sevilla | 37.1223 | -5.4519 | 297 | Cultivated | Fruit crop | 8.41 | 0.88 | 34.7 | 42.2 | 23.1 | | 163 | Utrera | Sevilla | 37.1814 | -5.7815 | 49 | Cultivated | Fruit crop | 7.82 | 1.27 | 25.0 | 30.1 | 44.9 | | 164 | Montellano | Sevilla | 36.9956 | -5.5709 | 250 | Cultivated | Field crop | 8.30 | 2.12 | 21.9 | 42 | 36.1 | | 165 | Los Palacios y Villafranca | Sevilla | 37.1586 | -5.9242 | 8 |
Cultivated | Field crop | 8.05 | 1.51 | 64.4 | 17.1 | 18.5 | | 166 | Fuente de Pedra | Málaga | 37.1356 | -4.7299 | 459 | Cultivated | Field crop | 7.77 | 1.69 | 28.4 | 45.4 | 26.2 | | 167 | La Palma del Condado | Huelva | 37.3878 | -6.5530 | 93 | Natural | Forest | 7.07 | 2.78 | 51.2 | 29.1 | 19.7 | | 168 | Santa Barbara de Casa | Huelva | 37.7965 | -7.1886 | 316 | Natural | Forest | 7.25 | 7.75 | 65.9 | 24.5 | 9.6 | | 169 | Aroche | Huelva | 37.9443 | -6.9542 | 420 | Natural | Forest | 6.13 | 10.53 | 52.2 | 35.3 | 12.5 | | 170 | Valverde del Camino | Huelva | 37.5723 | -6.7538 | 273 | Natural | Forest | 5.33 | 11.56 | 85.9 | 11.5 | 2.6 | | 171 | Almonte | Huelva | 37.2825 | -6.5172 | 75 | Natural | Forest | 6.24 | 6.00 | 56.5 | 29 | 14.5 | | 172 | Beas | Huelva | 37.4294 | -6.7936 | 117 | Natural | Forest | 6.04 | 0.51 | 72.9 | 7.7 | 19.4 | | 173 | Nerva | Huelva | 37.6951 | -6.5513 | 332 | Natural | Forest | 7.18 | 1.13 | 76.7 | 18.3 | 5.0 | | 173
174 | Rosal de la Frontera | Huelva | 37.9676 | -0.3313
-7.2207 | 216 | Cultivated | Field crop | 5.77 | 2.3 | 49.6 | 39.1 | 11.3 | | | | | | | | | • | | | | | | | 175 | Valdelamusa | Huelva | 37.7882 | -6.8799 | 352 | Natural | Forest | 5.63 | 4.32 | 55.4 | 32.8 | 11.8 | | 176 | Cortegana | Huelva | 37.9099 | -6.8208 | 673 | Natural | Forest | 5.38 | 2.85 | 45.2 | 44.7 | 10.1 | | 177 | Aracena | Huelva | 37.8924 | -6.5596 | 682 | Natural | Forest | 5.25 | 2.00 | 35.0 | 50.6 | 14.4 | | 178 | Cabezas Rubias | Huelva | 37.7266 | -7.0866 | 222 | Natural | Forest | 5.09 | 1.74 | 59.1 | 28.5 | 12.4 | |-----|-------------------------------|-----------|---------|---------|------|------------|------------|------|-------|------|------|------| | 179 | Encinasola | Huelva | 38.1353 | -6.8726 | 432 | Cultivated | Field crop | 4.99 | 4.51 | 40.8 | 48.1 | 11.1 | | 180 | Villanuev. De los Castillejos | Huelva | 37.5012 | -7.27 | 224 | Natural | Forest | 7.64 | 1.78 | 45.1 | 27.1 | 27.8 | | 181 | Chiclana de la Frontera | Cádiz | 36.4191 | -6.1494 | 21 | Natural | Forest | 8.06 | 2.84 | 50.9 | 23.7 | 25.4 | | 182 | Cortadura | Cádiz | 36.4956 | -6.2715 | 6 | Natural | Others | 8.82 | 0.22 | 96.6 | 2.2 | 1.2 | | 183 | Jerez de la Frontera | Cádiz | 36.6886 | -6.1372 | 56 | Cultivated | Field crop | 8.23 | 1.96 | 11.1 | 31.8 | 57.1 | | 184 | Chipiona | Cádiz | 36.7406 | -6.4363 | 4 | Natural | Others | 9.10 | 0.15 | 94.0 | 3.3 | 2.7 | | 185 | Conil de la Frontera | Cádiz | 36.2767 | -6.0884 | 41 | Natural | Others | 9.31 | 0.22 | 93.9 | 3.3 | 2.8 | | 186 | Tarifa | Cádiz | 36.0127 | -5.603 | 7 | Natural | Others | 8.64 | 0.15 | 92.9 | 4.4 | 2.7 | | 187 | Paterna de Rivera | Cádiz | 36.5223 | -5.8661 | 127 | Cultivated | Field crop | 8.58 | 1.89 | 6.3 | 35.8 | 57.9 | | 188 | Alcalá de los Gazules | Cádiz | 36.4623 | -5.7214 | 165 | Natural | Forest | 8.44 | 2.33 | 20.9 | 39.4 | 39.7 | | 189 | Malcocinado | Cádiz | 36.3586 | -5.8679 | 80 | Cultivated | Field crop | 8.65 | 1.05 | 18.1 | 47.7 | 34.2 | | 190 | Jimena de la Frontera | Cádiz | 36.434 | -5.4535 | 99 | Natural | Forest | 8.31 | 1.96 | 67.2 | 21.7 | 11.1 | | 191 | Bolonia | Cádiz | 36.0805 | -5.7955 | 33 | Cultivated | Field crop | 8.35 | 2.40 | 24.8 | 35.9 | 39.3 | | 192 | Algatocín | Málaga | 36.5729 | -5.2757 | 725 | Cultivated | Field crop | 8.06 | 2.54 | 61.9 | 21.5 | 16.6 | | 193 | Punta de la Doncella | Málaga | 36.4124 | -5.157 | 17 | Natural | Others | 9.05 | 0.15 | 91.6 | 6.7 | 1.7 | | 194 | Palma-posadas | Córdoba | 37.7016 | -5.2838 | 55 | Cultivated | Fruit crop | 8.17 | 2.64 | 49.8 | 31.2 | 19 | | 195 | Palma-posadas | Córdoba | 37.7016 | -5.2838 | 55 | Cultivated | Fruit crop | 8.65 | 1.96 | 22.1 | 33.4 | 44.5 | | 196 | Palma-posadas | Córdoba | 37.7016 | -5.2838 | 55 | Cultivated | Fruit crop | 8.6 | 1.95 | 21.7 | 34.6 | 43.7 | | 197 | Puerto Águilas Grazalema | Cádiz | 36.7871 | -5.3759 | 1177 | Natural | Forest | 8.1 | 7.83 | 26.7 | 35.6 | 37.7 | | 198 | El Saucejo | Sevilla | 37.0701 | -5.0965 | 527 | Cultivated | Field crop | 8.4 | 1.77 | 49.1 | 21.7 | 29.2 | | 199 | Ecija-Palma | Sevilla | 37.5436 | -5.0808 | 100 | Cultivated | Field crop | 8.48 | 1.94 | 11.4 | 36.7 | 51.9 | | 200 | Grazalema | Cádiz | 36.7584 | -5.3661 | 812 | Natural | Forest | 6.96 | 4.06 | 8.6 | 58.6 | 32.8 | | 201 | Écija-palma | Sevilla | 37.5436 | -5.0808 | 100 | Cultivated | Field crop | 8.84 | 1.63 | 12.7 | 36.9 | 50.4 | | 202 | Grazalema | Cádiz | 36.7584 | -5.3661 | 812 | Natural | Forest | 5.62 | 3.67 | 22.9 | 27.6 | 49.5 | | 203 | Puerto Palombera | Cantabria | 43.0617 | -4.2319 | 1284 | Natural | Pasture | 5.54 | 13.65 | 48.8 | 41.9 | 9.3 | | 204 | Valle. Cabuérniga | Cantabria | 43.2037 | -4.3038 | 248 | Natural | Pasture | 5.33 | 7.18 | 57.7 | 35.7 | 6.6 | | 205 | San Vicente de Toranzo | Cantabria | 43.2088 | -3.9389 | 150 | Cultivated | Field crop | 7.62 | 5.86 | 63.1 | 32 | 4.9 | | 206 | Nacimiento Ebro | Cantabria | 43.0176 | -4.1896 | 903 | Natural | Others | 6.36 | 11.39 | 40.7 | 40.6 | 18.7 | | 207 | Páramo de Masa | Burgos | 42.5994 | -3.727 | 1034 | Natural | Pasture | 9.04 | 4.11 | 39.4 | 38.8 | 21.8 | | 208 | Sedano | Burgos | 42.7163 | -3.75 | 850 | Natural | Forest | 6.07 | 2.85 | 77.4 | 15.6 | 7 | | 209 | Nacimiento Ebro | Cantabria | 43.0176 | -4.1896 | 903 | Natural | Forest | 6.83 | 13.81 | 40.1 | 45.6 | 14.3 | | 210 | San Felices de Buelna | Cantabria | 43.2661 | -4.0352 | 219 | Natural | Pasture | 7.07 | 8.22 | 42.4 | 46.4 | 11.2 | | 211 | Ruente.Borde de la fuentona | Cantabria | 43.2596 | -4.2657 | 208 | Natural | Pasture | 6.71 | 15.21 | 38.9 | 49.9 | 11.2 | | 212 | Sta Maria Trassierra | Córdoba | 37.9264 | -4.8967 | 360 | Natural | Forest | 7.17 | 5.38 | 24.5 | 66.2 | 9.3 | | 213 | Sta Maria Trassierra | Córdoba | 37.9264 | -4.8967 | 360 | Natural | Forest | 6.59 | 4.83 | 49.8 | 39.4 | 10.8 | | 214 | Marañon | Navarra | 42.6296 | -2.4393 | 624 | Cultivated | Field crop | 8.32 | 2.73 | 35.5 | 44 | 20.5 | | 215 | Boceguillas | Segovia | 41.3368 | -3.6381 | 958 | Cultivated | Field crop | 7.33 | 1.98 | 45.2 | 24.4 | 30.4 | | 216 | Markinez | Alava | 42.7025 | -2.33 | 690 | Cultivated | Field crop | 8.04 | 1.23 | 59.9 | 31.7 | 8.4 | | 217 | Km. 40 | Madrid | 40.7922 | -3.6175 | 863 | Natural | Pasture | 7.43 | 3.48 | 62.7 | 18.5 | 18.8 | | 218 | Aranda de Duero | Burgos | 41.6717 | -3.6886 | 793 | Cultivated | Field crop | 8.56 | 1.76 | 39.2 | 32.5 | 28.3 | | 219 | Haro | La Rioja | 42.5772 | -2.8463 | 447 | Cultivated | Fruit crop | 8.64 | 0.98 | 37.9 | 44.5 | 17.6 | | 220 | Km. 233 | Burgos | 42.2606 | -3.6957 | 859 | Cultivated | Field crop | 8.57 | 1.52 | 53.8 | 28.4 | 17.8 | | 221 | Zambrana | Alava | 42.6 | -2.8794 | 512 | Cultivated | Field crop | 8.61 | 1.66 | 46.5 | 33.9 | 19.6 | | 222 | Peñarroya Pueblonuevo | Córdoba | 38.303 | -5.2729 | 537 | Cultivated | Fruit crop | 6.89 | 1.9 | 71.2 | 25.6 | 3.2 | | 223 | Figueres | Gerona | 42.2675 | 2.9608 | 42 | Cultivated | Fruit crop | 7.89 | 3.11 | 49.9 | 31.5 | 18.6 | | 224 | Gometxa | Vitoria | 42.8274 | -2.7323 | 557 | Cultivated | Field crop | 8.4 | 2.17 | 82.6 | 12.7 | 4.7 | | 225 | Cortijo El Ceacejo | Jaén | 37.8334 | -3.4635 | 660 | Cultivated | Fruit crop | 8.68 | 2.09 | 18.7 | 52.6 | 28.7 | | 226 | Mareny | Valencia | 39.246 | -0.2647 | 2 | Cultivated | Fruit crop | 8.2 | 0.77 | 86.3 | 9.9 | 3.8 | | | | | | | | | _ | | | , | , | | | Table | l able 1 – (continuea) | | | | | | | | | | | | |--------|------------------------|----------------------------|----------|-----------|---------------------------------|------------|------------|-------------|-----------------------|--------------|-------------------|----------| | Sample | a | Geographical location | on | | | Ha | Habitat | | Soil | Soil factors | | | | | Locality | Province | Latitude | Longitude | Latitude Longitude Altitude (m) | Habitat | Subhabitat | pH (in h20) | Organic
matter (%) | Sand (%) | Silt (%) Clay (%) | Clay (%) | | 227 | Busot (Cabezón) | Alicante | 38.4848 | -0.4172 | 329 | Natural | Forest | 8.72 | 1.21 | 31.6 | 46.2 | 22.2 | | 228 | Xixona | Alicante | 38.5387 | -0.509 | 484 | Cultivated | Fruit crop | 8.08 | 2.01 | 29.1 | 46.8 | 24.1 | | 229 | Busot (Cabezón) | Alicante | 38.4848 | -0.4172 | 329 | Natural | Forest | 8.45 | 3.95 | 23.3 | 49.7 | 27 | | 230 | Cangas de Onis | Asturias | 43.35 | -5.1198 | 94 | Cultivated | Field crop | 6.25 | 1.36 | 64.5 | 26.3 | 9.2 | | 231 | Dunas del Cornalejo | Fuerteventura (Las Palmas) | 28.7165 | -13.8394 | 9 | Natural | Pasture | 8.99 | 0.3 | 92 | 2.1 | 2.9 | | 232 | Playa blanca | Lanzarote (Las Palmas) | 28.8667 | -13.8333 | 78 | Natural | Pasture | 9.39 | 1.5 | 66.5 | 25.9 | 7.6 | | 233 | Costa Caleta FV Km 12 | Fuerteventura (Las Palmas) | 28.497 | -13.862 | 16 | Natural | Pasture | 8.96 | 1.45 | 52.9 | 39.5 | 7.6 | | 234 | Villaverde | Fuerteventura (Las Palmas) | 28.6343 | -13.8948 | 206 | Natural | Pasture | 9.14 | 1.06 | 27.4 | 58.1 | 14.5 | | 235 | Litoral FV Km 12 | Fuerteventura (Las Palmas) | 28.2197 | -14.0232 | 20 | Natural | Pasture | 8.69 | 0.54 | 66.4 | 23.4 | 10.2 | | 236 | Timanfage Sunt | Lanzarote (Las Palmas) | 28.986 | -13.814 | 96 | Natural | Pasture | 6 | 0.4 | 9.66 | 0.1 | 0.3 | | 237 | Tahiche | Lanzarote (Las Palmas) | 29.0134 | -13.5458 | 138 | Natural | Pasture | 9.08 | 1.56 | 71.5 | 22.5 | 9 | | 238 | Picón | Lanzarote (Las Palmas) | 29.0151 | -13.6147 | 270 | Natural | Pasture | 9.26 | 0.58 | 98.1 | 1.1 | 0.8 | | 239 | Tinajo | Lanzarote (Las Palmas) | 29.0614 | -13.6709 | 212 | Natural | Pasture | 90.6 | 1.42 | 50.7 | 4 | 5.3 | | 240 | Tuineje | Fuerteventura (Las Palmas) | 28.324 | -14.0446 | 184 | Cultivated | Field crop | 8.42 | 1.26 | 11.1 | 56.9 | 32 | | 241 | Estación de Obejo | Córdoba | 38.1319 | -4.8004 | 707 | Natural | Pasture | 8.06 | 2.04 | 54.1 | 35.8 | 10.1 | | 242 | San Carlos | Ibiza | 39.0333 | 1.5655 | 77 | Cultivated | Field crop | 8.41 | 1.79 | 13.7 | 44.9 | 41.4 | | 243 | San Carlos | Ibiza | 39.0333 | 1.5655 | 77 | Natural | Forest | 8.26 | 4 | 15.6 | 31.6 |
52.8 | | 244 | San Carlos | Ibiza | 39.0333 | 1.5655 | 77 | Cultivated | Field crop | 8.52 | 2.38 | 33.4 | 37.3 | 29.3 | | | | | | | | | | | | | | | reared following the method of Dutky et al. (1962). From each combined soil sample, five 50 g sub-samples were taken and placed into five 90 mm diam, plastic, non-vented Petri dishes. Ten fifth instar G. mellonella larvae were placed on the surface of each dish and the dishes were sealed with parafilm (Pechiney, Chicago, USA) and inverted and incubated at 25 °C for 7 d. The dishes were inverted daily to ensure the larvae moved through the soil regularly. Soil was kept moist (approximately field capacity) throughout. After the incubation period the soil was examined for dead larvae, which were removed immediately and surface sterilised in 1% sodium hypochlorite for 3 min followed by three washes in sterile, distilled water. Surface-sterilised larvae were placed on sterile wet filter paper in sterile, plastic, non-vented Petri dishes sealed with parafilm incubated at room temperature, and inspected daily for the presence of fungal mycelium. All potential mycopathogens were identified microscopically based on morphological characteristics using taxonomic keys (Barnett & Hunter 1987; Humber 1997). A soil sample was considered to harbour a given entomopathogenic fungal species if this species was present in at least one of the five replicates. All fungal isolates obtained in this study were deposited in the culture collection of the Department of Agricultural and Forestry Sciences, ETSIAM, University of Cordoba, Spain. ## Data analysis Each of the 244 soil samples were characterized according to nine variables: (1) presence and identity of entomopathogenic fungi; (2) organic matter content; (3) clay content; (4) sand content; (5) silt content; (6) pH; (7) site latitude; (8) site longitude; and (10) site altitude. The dependent variable (occurrence of entomopathogenic fungi), was multinomial with four possible components (presence or absence for each of two species of fungus). We denoted each component as: (a) Beauveria bassiana only present; (b) Metarhizium anisopliae only present; (c) both species present; (d) neither species present. Consequently, presence of B. bassiana was represented by a + c, and similarly presence of M. anisopliae was represented by b + c. Log-linear analyses. Log-linear models were used to analyse contingency tables (Agresti 1990). These models enabled us to compare how the observed data of the occurrence of entomopathogenic fungi (dependent variable) was affected by habitat type and its interaction with the fungal species (independent variables). Because of the unbalanced design of sub-habitat types within the two main habitat types, we performed a separate analysis for data for each habitat type to determine the occurrence of entomopathogenic fungi within sub-habitat types. Similarly, the relationships between the occurrence of entomopathogenic fungi and soil and geographic variables were analysed using the same procedure. For this, soil and geographic variables were categorized into groups as follows: pH: 1: <7, 2: >7–7.5, 3: >7.5–8, 4: >8 to 8.5, and 5: >8.5; organic matter content: 1: 0–1 %, 2: \geq 1–2 %, 3: \geq 2–3 %, and 4: \geq 3 %; clay content: 1: 0–10 %, 2: \geq 10–20 %, 3: \geq 20–30 %, 4: \geq 30–40, and 5: >40 %; latitude: 1: <36°, 2: >36-38°, 3: >38-40°, 4: >40-42°, and 5: $\ge 42^{\circ}$; longitude: 1: $<-8^{\circ}$, 2: ≥ -8 to -6° , 3: ≥ -6 to -4° , 4: ≥ -4 to -2° , and 5: $\geq -2^{\circ}$; Altitude: 1:<10 m, 2: $\geq 10-50$ m, 3: \geq 50-400 m, 4: \geq 400-1000 m, and 5: \geq 1000 m. The CATMOD procedure in SAS software (Statistical Analysis System, version 8.2; SAS Institute, Cary, NC) with a Poisson error and log link was used. Logistic regression analyses. Logistic regression (Hosmer & Lemeshow 1989) was used to assess the effects of the independent variables associated with soil properties and geographic location variables on the occurrence of entomopathogenic fungi and identify those variables significantly associated with them that could be used to predict the occurrence of a particular fungus for given site characteristics. The dependent variable was absence or presence of entomopathogenic fungi characterized into the four possible components indicated above. In logistic regression, if Y represents fungal presence in a sample and only takes on values 0 and 1 (absence or presence), the probability of fungal occurrence can be modelled as follows: $$P(Y=1) = \frac{\exp(\sum b_i X_i)}{(1 + \exp[\sum b_i X_i])} \tag{1}$$ Where b_i are parameters to be estimated and X_i are the covariates or predictors. A separate logistic regression model was fitted to each of the four possible components of entomopathogenic fungi as dependent variables and to either soil or geographic location components as independent predictor variables. The GENMOD procedure in SAS software, with a binomial distribution and logit link functions, was used. To select the best set of predictors, only hierarchical models were considered and the maximum term order was limited to two. A step-up variable selection with switching for model search was used. Starting with no terms in the model, the procedure searched for the term that, when added to the model, achieved the largest value of the log likelihood, and continued adding terms until the target value of the log-likelihood was achieved. At each step when a term was added, all terms in the model were switched one at a time with all candidate terms not in the model to determine whether they increased the value of the log likelihood. In the selected model, all predictors were significantly associated (P < 0.05) with the occurrence of entomopathogenic fungi. Among the statistics obtained in the logistic regression, the odds ratio (natural logarithm raised to the power of the coefficient value) is the most useful to interpret the effect of each independent variable included in the model. The odds ratio for a predictor (independent variable) is defined as the relative amount by which the odds of the outcome (occurrence of a given entomopathogenic species) increase (odds ratio > 1) or decrease (odds ratio < 1) when the value of the predictor variable is increased by 1 unit. Multivariate analyses. In addition, a multivariate factor analysis was performed. Factor analysis is a multivariate procedure to reduce complex relationships in observed data into simpler forms through a reduction of an original set of correlated variables to a small number of uncorrelated variables. The assumption is that the observable variables X_i ($i=1,\ldots,p$, i.e., organic matter, clay, sand, silt content, pH, latitude, longitude and altitude) are linear function non-observable variables, called factors F_j ($j=1,\ldots,q$ with $q\leq p$). Each variable X_i can be written as: $X_i=b_{i1}F_1+b_{i2}F_2+\ldots+b_{iq}F_q+E_i$. The coefficients b_{ij} are called factor loadings and represent the correlation of the variable i with the factor j. The term E_i denotes a residual component that is specific to variable I and is not related to any of the other factors. The factor loadings are a measure of the variance accounting for each factor. Hence, low factor loadings may contribute little to the explained variance and only q out of the possible p factor loadings will account for most of the variance, which reflects the reduction in dimensionality. Graphically the factor loading corresponds to the projection of points in a multidimensional space into fewer dimensions. In a two-dimensional space the procedure to construct orthogonal components can be displayed by moving the origin of the original axes followed by a rotation to maximize the variance along the axes (Seal 1964). Among the several rotation procedures available, we selected the Varimax rotation because it is an efficient method to produce factors with few large loadings and as many loadings as possible that are nearly zero. In factor analysis, the first factor accounts for as much of the variability in the data as possible. Each succeeding factor accounts for as much of the remaining variability as possible. Factors were extracted using the principal components analysis method (Seal 1964). After the initial factor extraction, the Varimax rotation was used to estimate the factor loadings (Seal 1964). A factor loading was considered significant when it was >0.7. The analysis was performed using the FACTOR procedure of SAS software. ## **Results** Entomopathogenic fungi were isolated from 175 of the 244 (71.7 %) soil samples. In these samples only Beauveria bassiana and Metarhizium anisopliae were isolated and B. bassiana was the most common. Of the 244 soil samples, 104 yielded B. bassiana (42.6 %), 18 yielded M. anisopliae (7.3 %), 53 soil samples (21.7 %) harboured both species, and no entomogenous fungi were isolated from 69 of the soil samples (28.3 %). Only one species was recorded from any individual infected larva, except for three infected larvae from which both species were recovered. Log-linear analyses indicated that the occurrence of entomopathogenic fungi was strongly influenced by both fungal species and main habitat type (Table 2). When all fungal species were pooled together, the occurrence of entomopathogenic fungi was not influenced by main habitat type (P = 0.522; i.e. cultivated versus natural habitats). However, the significant interaction (P = 0.004) between fungal species and habitat type indicates that, at the species level, except for the single occurrence of B. bassiana that showed a greater occurrence in natural habitats, all other species categories with at least one isolate species occurred with a greater frequency in cultivated soils (Table 2). In fact, although M. anisopliae alone or together with B. bassiana occurred 2.4 and 1.9 times more frequently in cultivated than
in natural habitats, B. bassiana alone occurred 1.5 times more frequently in natural habitats. In both habitats, M. anisopliae showed the lowest frequency, and soils with neither species present occurred at nearly equal frequency (Fig 2A). Within cultivated habitats (i.e. field and fruit crops subhabitats), both main factors (P < 0.05) and their interactions were significant (P = 0.0002) in the log-linear model (Table 2). Overall, the frequency of samples harbouring entomopathogenic fungi was significantly greater (P < 0.05) in the field crops | Table 2 - Maximum likelihood analysis of variance from log-linear analyses for the effects of habitat type on the occurrence | |--| | of the entomopathogenic fungi Beauveria bassiana and Metarhizium anisopliae in soils from Spain | | Independent variable | | | | | Habitat (fac | tor B) | | | | |--------------------------|----|------------------|----------|----|------------------|----------|----|------------------|----------| | | M | Iain habita | t type | Cu | ltivated sub | habitat | N | atural subh | abitat | | | DF | Chi ² | Р | DF | Chi ² | Р | DF | Chi ² | Р | | Fungi (A) ^a | 3 | 53.61 | < 0.0001 | 3 | 14.53 | 0.0023 | 3 | 45.64 | < 0.0001 | | Habitat (B) ^b | 1 | 0.41 | 0.5222 | 1 | 63.48 | < 0.0001 | 2 | 45.99 | < 0.0001 | | A*B | 3 | 13.38 | 0.0039 | 3 | 36.71 | 0.0002 | 6 | 42.01 | < 0.0001 | a Factor A: the occurrence of entomopathogenic fungi had four possible components (presence or absence for each of two species of fungus). b Factor B: main habitat type was binomial with two possible components, cultivated and natural habitats. Similarly cultivated sub-habitat with two components: field and fruit crops, and natural sub-habitat with three components forest: pastures and other habitats. sub-habitat (70.7 % occurrence) than in the fruit crops subhabitat (29.3 % occurrence; Table 2). However, important differences existed in the relative frequency at which a given fungal species occurred in each sub-habitat type. Thus, in the field crops sub-habitat B. bassiana was isolated with nearly the same frequency alone (30.6 % occurrence) or co-occurring with M. anisopliae (31.8 % occurrence), being 0.8 times less frequent but 1.5 times more frequent in field than in fruit crops, respectively. Conversely, in the fruit crops sub-habitat, the frequency of finding B. bassiana alone was nearly twice (40.5 % occurrence) the frequency of finding B. bassiana cooccurring with M. anisopliae (21.4% occurrence). Interestingly, M. anisopliae alone was isolated in 14.1% of samples of the field crops sub-habitat, but this species was present in just one sample in the fruit crops sub-habitat (2.4% occurrence). As expected, frequency of samples with neither fungal species present was greater in the fruit crops subhabitat (Fig 2B). Within natural habitats (i.e. forest, pastures and other sub-habitats), all three factors of the log-linear model, the two main factors and their interaction were significant (P < 0.0001) (Table 2). Pooling all fungal species, the occurrence of entomopathogenic fungi was greater in the forest sub-habitat (68.7 % occurrence), being 3.6 and 5.7 times more abundant than in the pasture (19.37 % occurrence) or in the other subhabitats (12 % occurrence), respectively. At species level, in the three sub-habitats, B. bassiana alone was the most frequent fungal species isolated (52.1 % occurrence), followed by it cooccurrence with M. anisopliae (14.5 % occurrence), and finally M. anisopliae that showed the smallest frequency (4.3 % occurrence) and was present alone only in the pasture sub-habitat. Samples with no fungal species present represented 60 % of samples from the other sub-habitat, but only 25 % of samples from the forest sub-habitat, and interestingly all soil samples from the pasture sub-habitat harboured at least one fungal species (Fig 2C). The effect of soil factors (organic matter, clay, sand, silt content, and pH) and geographical location (latitude, longitude, and altitude) on the occurrence of entomopathogenic fungi was analysed by log-linear models and logistic regression (Tables 3 and 4). Overall, the two main factors in the log-linear analysis (i.e. fungal species and the corresponding soil variable) and its interaction were significant (P < 0.05; Table 3). Irrespective of fungal species, soil samples with a pH value that ranged from 8-8.5 and those >8.5 harboured the greatest and smallest percentage of fungal isolation, respectively, except for those samples with neither species present that was greatest at pH >8.5 (37.7 % occurrence, that represented 76.5 % of samples in this pH group; Fig 3A). At the species level, B. bassiana seemed to have the narrowest pH optimum, as 52.9% of samples harbouring this species were located in only one of the pH groups that ranged from 8-8.5, being occurrence in the remaining pH groups in the range of 6.7 to 18.3%. Conversely, soil samples harbouring M. anisopliae were located mainly in two pH groups, <7 (27.8 % occurrence) and 8-8.5 (38.9 % occurrence; Fig 3A). Organic matter also had an important influence in the occurrence of entomopathogenic fungi. Soils with moderate organic matter content seemed to be richer in B. bassiana, as 66.3 % of samples harbouring this species had an organic matter content that ranged from 1-3 % (41.3 % occurrence) or 2-3 % (25 % occurrence). Soil samples harbouring M. anisopliae alone or cooccurring with B. bassiana were characterised by a greater organic matter content, with the greatest recovery rates in soils with organic matter content higher than 3 % (38.9 and 37.7 % occurrence, respectively). Most of soil samples with neither species present (69.5 % occurrence) had an organic matter content <2 % (Fig 3B). Clay content showed no differential effect on the relative occurrence of entomopathogenic fungi, as indicated by the non-significant interaction between these two main factors (P = 0.117). Overall, moderate clay content favoured the occurrence of fungal species, as 49.1 % of samples harbouring at least one fungal species had a clay content that ranged from 10-30 %. However, the relative frequency of fungal species varied among clay content groups (P = 0.004). B. bassiana was well adapted to a wider range of clay content soils, showing its greatest frequency at soils with a clay content of 10-20%, but also showing high occurrence at the remaining clay content groups, being the only species that showed a high frequency (19.2 % occurrence) at the highest clay content group (≥40 % clay content). Conversely, M. anisopliae showed a preference for those soils with low or moderate clay content, showing its greater occurrence at the smallest clay content group (<10 % clay content) with just one sample harbouring this species alone at the greatest clay content group. Interestingly, as expected, the co-occurrence of both fungi was greatest in soils with moderate clay content (34 % occurrence at soils with 20-30 % clay content). Low clay content clearly favoured the absence of Fig 2 – Effect of habitat and subhabitat on the occurrence of entomopathogenic fungi in Spanish soils. (A) Main habitat type; (B) cultivated subhabitats and (C) natural subhabitats. Data are relative frequencies of isolation of each entomopathogenic species from 244 soil samples. entomopathogenic fungi, as 60.8 % of samples harbouring no fungal species had a clay content <20 % (Fig 3C). Concerning geographic variables, similarly to the soil variables described above, the two main factors in the log-linear analysis (i.e. fungal species and the corresponding geographic variable) and its interaction were significant (P < 0.05), except for the non-significant interaction (P = 0.099) between fungal species and altitude (Table 4). Both, latitude and longitude had a significant influence in fungal occurrence (P < 0.05). In the Canary Islands (latitude <36°N and longitude >-8°W groups) both fungal species could be isolated, although 53.3 % of samples harboured no fungi (Fig 3D-E). In the Balearic Islands (latitude 38 to 40°N and longitude <1°E groups), although the only fungal species isolated was B. bassiana, the low number of samples taken in this area, make it difficult to make conclusions. In the Iberian Peninsula, B. bassiana and M. anisopliae alone or co-occurring with B. bassiana were isolated from soils over a wide range of locations and altitudes. B. bassiana was frequently isolated from soils sampled at any location except from northern latitudes (latitude >40°N), where, from the 20 samples taken in this area, only five harboured this species (Fig 3D). The geographic distribution of M. anisopliae was more restricted, being located only in two areas at south (latitude 36 to 38°N) and north (latitude $>42^{\circ}$ N) central Spain (longitude -6 to -2° W). Soil samples harbouring both entomopathogenic fungi were located preferentially in the south west of Spain (latitude 36 to 38°N, longitude -8 to -4° W) (Fig 3D,E). Concerning the influence of altitude, the non-significant interaction (P = 0.099) between fungal species and altitude (Table 4) indicated that altitude had a similar effect on the distribution of all fungal species. Most samples harbouring entomopathogenic fungi were taken at moderate altitudes. In fact, 83.4 % were taken between 50-1000 m and only 2.3 and 6.3 % of samples harbouring fungi were sampled at the lowest (0-10 m) and highest (>1000 m) altitude groups, respectively. Except for B. bassiana alone that showed its greatest occurrence at the 400-1000 m altitude interval, all other fungal combinations showed greatest occurrence at the 50-400 m altitude interval (Fig 3F). Logistic regression analyses. Overall, the only main effects were found to be predictive variables (P < 0.05) for the occurrence of entomopathogenic fungi, with rare significant
interactions (P < 0.05) between those factors. However, significant main factors and the direction of the effects (i.e. positive or negative regression coefficients) varied between fungal species. Among soil factors, the occurrence of B. bassiana could be predicted (P < 0.05) based on soil pH (odds ratio = 0.59) and clay content (odds ratio = 1.03). For M. anisopliae, organic matter content was the only predictive variable (P < 0.05; odds ratio = 1.22). As expected, soil pH (odds ratio = 0.81) and organic matter content (odds ratio = 1.11) were predictive variables (P < 0.05) for the co-occurrence of both fungi. Finally, pH (odds ratio = 4.01), clay content (odds ratio = 1.34) and its interaction (odds ratio = 0.96) could be used to predict (P < 0.05) the absence of both fungal species (Table 5). Among geographic variables, irrespective of the fungal species, longitude and latitude were predictive variables (P < 0.05) for the occurrence of entomopathogenic fungi, but in different directions. Thus, although latitude was negatively associated (P < 0.05) with the presence of B. bassiana (odds ratio = 0.61) and its co-occurrence with M. anisopliae (odds ratio = 0.93), it was positively associated (P < 0.05) with the single presence of this latter species (odds ratio = 1.25), but the opposite was true for longitude (odds ratio = 5.33, 1.83 and 0.81, respectively; Table 5). A significant interaction (P < 0.05) was also found between these two main factors when B. bassiana was present in the soil singly (odds ratio = 0.95) or co-occurring Table 3 – Maximum likelihood analysis of variance from log-linear analyses for the effects of soil components variables on the occurrence of the entomopathogenic fungi Beauveria bassiana and Metarhizium anisopliae in soils from Spain | Independent variable | | | | Soil con | nponent varia | ble (factor B) | | | | |-------------------------|----|------------------|----------|----------|------------------|----------------|----|------------------|----------| | | | Soil pI | ł | Org | ganic matter | content | | Clay cont | ent | | | DF | Chi ² | Р | DF | Chi ² | P | DF | Chi ² | Р | | Fungi (A) ^a | 3 | 53.61 | < 0.0001 | 3 | 41.22 | < 0.0001 | 3 | 53.61 | < 0.0001 | | Factor (B) ^b | 4 | 78.52 | < 0.0001 | 3 | 28.58 | < 0.0001 | 4 | 15.63 | 0.0036 | | A*B | 12 | 53.71 | < 0.0001 | 9 | 43.07 | < 0.0001 | 12 | 17.95 | 0.1172 | a Factor A: the occurrence of entomopathogenic fungi had four possible components (presence or absence for each of two species of fungus). b Factor B: values of the dependent variable were grouped at intervals: pH values: 1: <7, $2: \ge 7$ to 7.5, $3: \ge 7.5$ to $8, 4: \ge 8$ to 8.5, and $5: \ge 8.5$; organic matter content: 1: 0 to 1 %, $2: \ge 1$ to 2 %, $3: \ge 2$ to 3 %, and $4: \ge 3 \%$; clay content: 1: 0 to 10 %, $2: \ge 10$ to 20 %, $3: \ge 20$ to 30 %, $4: \ge 30$ to 40 %, and $4: \ge 40 \%$. with M. anisopliae (odds ratio = 0.98). Altitude was significantly and positively associated (P < 0.05) with the single presence of B. bassiana (odds ratio = 1.00) but negatively associated with the absence of both species (odds ratio = 0.98). No significant effect ($P \ge 0.05$) of altitude was found on the presence of M. anisopliae or the co-occurrence of both species, except for the interaction between altitude and latitude for the later species (odds ratio = 1; Table 5). The absence of entomopathogenic fungi could also be predicted using the same logistic models presented in Table 5, but with the opposite direction for the coefficient and therefore inverse odds ratio values. For example, the absence of B. bassiana could be predicted by pH and clay content with coefficients of 0.528 (odds ratio = 1.70) and -0.029 (odds ratio = 0.97), respectively (data not shown). Similarly, absence of M. anisopliae was predicted by latitude and longitude with coefficients of -0.220 (odds ratio = 0.80) and 0.210 (odds ratio = 1.23), respectively (data not shown). In the principle components analysis, the first four factors identified accounted for 86 % of the total variance (Table 6). Variation accounted for by factors 5–8 was marginal. Therefore, only the first four factors were selected from the data. As a result, the dimensionality of the variables associated with soil samples was effectively reduced to four descriptive factors. Table 6 includes the eigenvalues for the factors extracted. Factors were a combination of all soil parameters in the analysis, and the corresponding values in the eigenvectors for each soil sample were used to interpret the weight of the factors. Factor 1 accounted for the largest explained variance and was associated with high positive factor loadings for soil clay (0.8) and silt (0.8), and high negative factor loadings for soil sand content (-0.99). Factor 2 was associated with high positive factor loadings for soil organic matter content (0.84) and high negative factor loadings for soil pH (-0.85). Factor 3 was associated with high positive factor loadings for latitude (0.96) and longitude (0.91) for the locality at which soil was sampled. Factor 4 accounted for the lowest percentage of the cumulative explained variance (10.4%), being altitude the only dependent variable with a significant factor loading (0.95) in this factor. Results of principal component analyses were represented graphically in Cartesian plots representing all soil samples projected on the plane of x and y axes, respectively, as follows: factors 1 and 2, factors 1 and 3 and factors 2 and 4 (Figs 4A, 5A and 6A). In addition similar plots on the plane of factor combinations indicated above were produced for soil samples taken from cultivated and natural soils (Figs 4B, 5B and 6B), separately (Figs 4C, 5C and 6C). Factor 1 was positively correlated with clay and silt content and negatively correlated with sand content. Factor 2 was positively correlated with organic matter content and negatively correlated with soil pH, respectively. When soil samples were projected on the plane of factor 1 (x axis) and 2 (y axis), the clay and silt content increased and the sand Table 4 – Maximum likelihood analysis of variance from log-linear analyses for the effects of geographic location variables on the occurrence of the entomopathogenic fungi Beauveria bassiana and Metarhizium anisopliae in soils from Spain | Independent variable | | | | Geogra | phic locatio | n (factor B) | | | | |-------------------------|----|------------------|----------|--------|------------------|--------------|----|------------------|----------| | | | Latitude | | | Longitud | e | | Altitude | | | | DF | Chi ² | Р | DF | Chi ² | Р | DF | Chi ² | Р | | Fungi (A) ^a | 3 | 48.37 | < 0.0001 | 3 | 48.37 | < 0.0001 | 3 | 50.46 | < 0.0001 | | Factor (B) ^b | 4 | 223.17 | < 0.0001 | 4 | 203.99 | < 0.0001 | 4 | 134.15 | < 0.0001 | | A*B | 12 | 50.44 | < 0.0001 | 12 | 28.46 | 0.0047 | 12 | 18.61 | 0.0985 | a Factor A: the occurrence of entomopathogenic fungi had four possible components (presence or absence for each of two species of fungus). b Factor B: values of the dependent variable were grouped at intervals: latitude: 1: $<36^\circ$, 2: ≥36 to 38° , 3: ≥38 to 40° , 4: ≥40 to 42° , and 5: $\ge42^\circ$; longitude: 1: <10 m, 2: ≥10 to 50 m, 3: ≥50 to 400 m, 4: ≥400 to 1000 m, and 5: ≥1000 m. Fig 3 – Effect of soil factors (A, B and C) and geographical location (D, E, and F) on the occurrence of entomopathogenic fungi in Spanish soils. Data are relative frequencies of isolation of each entomopathogenic species from 244 soil samples. Soil and geographic variables were categorized into groups indicated in the corresponding plot legend. content decreased, respectively, from left to right along the x axis. Along the y axis, pH decreases and organic matter content increases from bottom to top. Consequently, samples of light-structured, acid soils with the greatest organic matter content were grouped at the top right quadrant (I), whereas those samples with alkaline, heavy-structured soils with the smallest organic matter content were located at the bottom left quadrant (IV; Fig 4). Factor 3 was associated with geographic position of soil samples. When soil samples were projected on the plane of factor 1 (x axis) and 3 (y axis) sample site location moved from southern to northern latitudes and from western to eastern longitudes along the y axis from bottom to top. In consequence, the top right quadrant (I) includes the lightest-structured soils sampled at more northern latitudes and more eastern longitudes, i.e. localities at the north-eastern E. Quesada-Moraga et al. Table 5 – Logistic regression analysis of the relationship between the occurrence of the entomopathogenic fungi Beauveria bassiana and Metarhizium anisopliae in soils from Spain as a function of soil characteristics and geographic location | Independent variable | | | | | | | | Dependen | ıt variab | le | | | | | | | |----------------------|--------|---------|------------|-------------------------|---------|----------|------------|------------|-----------------|--------|------------|------------|---------|---------|---------|------------| | | | Веаии | eria bassi | ana | 1 | Metarhi: | zium aniso | pliae | В. | bassia | na + M. an | isopliae | | | None | | | | Coef. | S.E. | Wald P | Odds ratio ^a | Coef. | S.E. | Wald P | Odds ratio | Coef. | S.E. | Wald P | Odds ratio | Coef. | S.E. | Wald P | Odds ratio | | Soil characteristics | | | | | | | | | | | | | | | | | | Intercept | 4.080 | 1.268 | 0.001 | - | -1.454 | 0.217 | < 0.001 | - | ns ^b | ns | ns | ns | -11.338 | 2.664 | < 0.001 | - | | pH (A) | -0.528 | 0.165 | 0.001 | 0.590 | ns | ns | ns | ns | -0.207 | 0.028 | < 0.001 | 0.813 | 1.388 | 0.332 | < 0.001 | 4.005 | | Organic matter (B) | ns | ns | ns | ns | 0.195 | 0.056 | < 0.001 | 1.216 | 0.101 | 0.048 | 0.037 | 1.107 | ns | ns | ns | ns | | Sand (C) | ns | Clay (D) | 0.029 | 0.010 | 0.004 | 1.030 | ns
0.291 | 0.120 | 0.015 | 1.338 | | A*D | ns -0.040 | 0.015 | 0.008 | 0.961 | | Geographic location | | | | | | | | | | | | | | | | | | Intercept | 18.197 | 4.919 | < 0.001 | _ | -10.251 | 3.409 | 0.003 | - | ns | ns | ns | ns | 5.896 | 2.733 | 0.031 | _ | | Latitude (A) | -0.492 | 0.131 | < 0.001 | 0.611 | 0.220 | 0.082 | 0.007 | 1.246 | -0.071 | 0.016 | < 0.001 | 0.932 | -0.178 | 0.074 | 0.017 | 0.837 | | Longitude (B) | 1.673 | 0.427 | < 0.001 | 5.329 | -0.210 | 0.078 | 0.007 | 0.810 | 0.606 | 0.284 | 0.033 | 1.832 | ns | ns | ns | ns | | Altitude (C) | 0.001 | < 0.001 | 0.007 | 1.001 | ns -0.016 | 0.007 | 0.014 | 0.984 | | A*B | -0.048 | 0.013 | < 0.001 | 0.953 | ns | ns | ns | ns | -0.024 | 0.010 | 0.021 | 0.977 | ns | ns | ns | ns | | A*C | ns 0.001 | < 0.001 | 0.017 | 1.000 | a The odds ratio for a predictor (independent variable) is defined as the relative amount by which the odds of the outcome (occurrence of a given entomopathogenic species) increase (odds ratio > 1) or decrease (odds ratio < 1) when the value of the predictor variable is increased by 1 unit. b $ns = Not significant at P \ge 0.05$. Table 6 – Eigenvectors and eigenvalues^a of factor analysis derived from soil parameters and geographical location used to characterize soil samples from Spain | Parameter | Factor ^b | | | | |-----------------------------------|---------------------|---------|---------|---------| | | F1 | F2 | F3 | F4 | | Soil parameter | | | | | | рН | 0.1211 | -0.8504 | -0.0189 | 0.0404 | | Organic matter (%) | 0.0695 | 0.8445 | -0.0072 | 0.1971 | | Sand | -0.9915 | 0.0521 | -0.0992 | -0.0473 | | Silt | 0.7998 | 0.2588 | 0.0074 | 0.2486 | | Clay | 0.7975 | -0.3117 | 0.1449 | -0.1507 | | Geographic location | | | | | | Latitude | 0.0450 | 0.1720 | 0.9564 | -0.0087 | | Longitude | 0.1540 | -0.2151 | 0.9112 | 0.1696 | | Altitude | 0.0674 | 0.1085 | 0.1300 | 0.9529 | | Eigenvalues | 2.6256 | 1.8298 | 1.5654 | 0.8357 | | Explained variance | 2.3084 | 1.6908 | 1.7931 | 1.0642 | | Cumulative explained variance (%) | 32.82 | 55.69 | 75.26 | 85.71 | a Soil parameters and geographic location based on values obtained from 244 soil samples. part of the Iberian peninsula and the Balearic islands. In contrast, the bottom left quadrant (IV) includes the heaviest-structured soils taken from more northern latitudes and more western longitudes, i.e. localities at the south-western part of the Iberian Peninsula and the Canary islands (Fig 5). Factor 4 was associated with altitude. Consequently, when soil samples were projected on the plane of factors 2 (x axis) and 4 (y axis) samples of acid soils with the greatest organic matter content and sampled at the higher altitudes were grouped at the top right quadrant (I), whereas those samples with alkaline soils, lower organic matter content and sampled at the lower altitudes were located at the bottom left quadrant (IV; Fig 6). Factor 1, representing the physical properties of the soil had the strongest influence on both the occurrence and distribution of entomopathogenic fungi. Both fungus species were absent in alkaline sandy soils with low organic matter content (Fig 4, quadrants IV) whereas heaviness of soil texture, acidity, and increasing organic matter content led to progressively higher percentages of samples harbouring entomopathogenic fungi (Fig 4, quadrants III, II, I, in this sequence). In general, the occurrence of entomopathogenic fungi was more common in samples from cultivated soils (Fig 4A), with lower sand content than that from natural habitats. In addition, co-occurrence of B. bassiana and M. anisopliae was more common in samples from cultivated soils (Fig 4A). The occurrence of M. anisopliae was more common in the field crops sub-habitat than in the fruit crops subhabitat (Fig 4B). In natural habitats, there was a negative effect of greater sand content in soil on the occurrence of entomopathogenic fungi, as no fungi were isolated from these soil types (Fig 4C, quadrants III and IV). Overall, the occurrence of entomopathogenic fungi was greater in forest and pasture sub-habitats than in the remaining natural Fig 4 – Projection of factor scores on the plane of factors 1 and 2 from principal component analysis of soil samples from 244 localities in Spain for the effect of habitat type (A), crop type in cultivated habitats (B), and ecosystem in natural habitats (C). According to the position of the projected soil samples along the x axis, clay and silt content increase and sand content decrease, respectively, from left to right. Similarly, along the y axis, pH decrease and organic matter content increase from bottom to top. b Bold values indicate soil parameters dominating principal components, F1, F2, F3 and F4. Fig 5 – Projection of factor scores on the plane of factors 1 and 3 from principal component analysis of soil samples from 244 localities in Spain for the effect of habitat type (A), crop type in cultivated habitats (B), and ecosystem in natural habitats (C). According to the position of the projected soil samples along the x axis, clay and silt content increase and sand content decrease, respectively, from left to right. Similarly, along the y axis, sample site move from south to north latitudes and from western to eastern longitudes from bottom to top. Fig 6 – Projection of factor scores on the plane of factors 2 and 4 from principal component analysis of soil samples from 244 localities in Spain for the effect of habitat type (A), crop type in cultivated habitats (B), and ecosystem in natural habitats (C). According to the position of the projected soil samples along the x axis, sample site altitude increase from left to right. Similarly, along the y axis, pH decrease and organic matter content increase from bottom to top. sub-habitats, except for M. anisopliae that was equally distributed in all natural sub-habitats, although it was less abundant in pastures where B. bassiana was predominant. The preference of M. anisopliae for acidic, high organic matter content soils could determine this distribution. Geographic location also influenced the occurrence of entomopathogenic fungi. Irrespective of soil texture, soils sampled in the Canary Islands (more western longitude and southern latitude) were associated with low incidence of entomopathogenic fungi and alkaline sandy soils (Fig 5, quadrants III). Those soils sampled at the most northern latitudes in the study (central-north eastern part of the Iberian Peninsula) were associated with more frequent occurrence of entomopathogenic fungi and acidic soils with moderate to large organic matter content (Fig 5, quadrants II). M. anisopliae occurred singly only in the latter soil types and locations. Altitude, as indicated by the factor loadings (Table 6), had the least influence on the occurrence of entomopathogenic fungi. Although entomopathogenic fungi were present in soils sampled from 5 to 1608 m altitude, 10.3 % of the isolates were obtained from soil sampled at 5-50 m, 52 % below 400 m, and only 6.3 % were sampled at localities above 1000 m. The presence of M. anisopliae was particularly favoured by lower altitudes (Fig 6). ### Discussion This work has five major outcomes. First, two important entomopathogenic fungi, Beauveria bassiana and Metarhizium anisopliae were frequently isolated from natural and cultivated soils in continental Spain and the Archipelagos. Second, B. bassiana was equally common in both natural and cultivated soils, whereas M. anisopliae was more common in cultivated soils, particularly field crops. Third, log-linear analyses indicated that the occurrence of entomopathogenic fungi was strongly influenced by both fungal species and main habitat type. Fourth, both logistic regression and log-linear models indicated that the occurrence and distribution of both fungal species was related to soil factors (pH, organic matter content, and texture) and geographical location (latitude, longitude, and altitude), some of which may be predictive variables. Fifth, using principal component analysis complex interactions among soil and geographic variables could be described by four factors that accounted for 86 % of the total variance. Entomopathogenic fungi were recovered from 71.7 % of the 244 sampled fields, which is similar to reports from other countries. Typical recovery rates were 17.5 % in the UK (Chandler et al. 1998), 32 % in Tasmania (Rath et al. 1992), 44.6 % in Finland (Vänninen et al. 1989), 52 % in the Pacific Northwest (Bruck 2004), 91 % in Ontario (Bidochka et al. 1998) and 96 % in Switzerland (Keller et al. 2003). However, comparisons must be made carefully because different assay protocols were used. In most cases fewer bait larvae were used per sample than in our study [e.g. Chandler et al. (1997) only used one larva per sample and Bidochka et al. (1998) used three larvae per sample]. Although entomopathogenic fungi were common in Spanish soils, the diversity of these fungi was low with only two species occurring, B. bassiana and M. anisopliae, with B. bassiana the most frequently isolated species. B. bassiana was also the most common entomopathogenic fungal species in other Mediterranean countries, such as Southern Italy (Tarasco et al. 1997), whereas M. anisopliae was more common in soils in northern countries with more humid and cooler climates such as Finland (Vänninen 1996), Norway (Klingen et al. 2002), Switzerland (Keller et al. 2003), Poland (Tkaczuk & Mietkiewski 1996), Canada (Bidochka et al. 1998) and the Pacific Northwest in USA (Bruck 2004). Exceptions occur in UK and Denmark where B. bassiana was more common than M. anisopliae (Chandler et al. 1997; 1998; Meyling & Eilenberg 2006). In our study, neither Paecilomyces spp. nor Lecanicillium spp. were recorded, although these are cosmopolitan in the soil elsewhere (Chandler et al. 1997; Bidochka et al. 1998; Keller et al. 2003). To our knowledge, entomopathogenic species from the genus Paecilomyces have never been recorded
in Spain, although Asensio et al. (2003) did record Lecanicillium spp. (as Verticillium lecanii) in 4.8 % of soils in Alicante (southeastern Spain). We only took three samples in this area which could explain its absence in our survey. Paecilomyces fumosoroseus has been recorded commonly in natural habitats elsewhere, particularly in hedges and forest soils (Vänninen 1996; Chandler et al. 1997), which according to Klingen & Haukeland (2006), may be due to the ability of this fungal species to thrive in more acid forest soil or because of its higher tolerance to aluminium compared with B. bassiana and M. anisopliae. The absence of P. fumosoroseus from forest soils in our study could be due to differences in the physicochemical properties of Spanish and northern European and American forests, where this species is common. In our study, there was a significant effect of the main habitat type on the occurrence of entomopathogenic fungi at species level. Soil samples harbouring only B. bassiana were more commonly from natural habitats, but both presence of M. anisopliae alone or presence of both fungal species were more strongly associated with soils from cultivated habitats, particularly from field crops. In general this agrees with other published work (Bidochka et al. 1998; Vänninen 1996; Mietkiewski et al. 1991), although M. anisopliae was not common in cultivated soils in Denmark (Meyling and Eilenberg 2006). It has been suggested that this is because M. anisopliae conidia can persist longer without repeated infection of hosts than B. bassiana (Fargues & Robert 1985; Vänninen 1996). The lack of susceptible hosts in heavily cultivated soils could also reduce the persistence of B. bassiana in these soils. This hypothesis is supported by Klingen et al. (2002), who demonstrated that entomopathogenic fungi occurred more commonly in soils from organically managed arable fields compared with conventionally managed, arable fields, in which synthetic insecticides had greatly reduced the availability of suitable hosts. Apart form their effect on insect hosts, pesticides may also have deleterious effects on the entomopathogenic fungi in the soil, although results from laboratory experiments and field conditions may differ (Mietkiewski et al. 1997). Several studies suggest that some fungal species are more tolerant to pesticides than others, and M. anisopliae is considered to be more tolerant to pesticides than B. bassiana, which could also explain why the former is more common in cultivated habitats. This, together with a low competitive ability suggested for B. bassiana (Bidochka et al. 1998), could account for the greater occurrence of M. anisopliae in cultivated soils, but all these hypotheses require further experimental evaluation. Independent of habitat type, we have also shown using loglinear models and logistic regression that the occurrence and distribution of B. bassiana and M. anisopliae was also related to soil and geographic factors. In log-linear analyses we found that the occurrence of B. bassiana was correlated with the pH of the soil, showing a narrow pH range at which this species occurred more frequently (52.9 % occurrence at the 8-8.5 pH level). Also, although B. bassiana was present in some samples with pH values higher than 8.5 (6.7 % occurrence), this pH level appears to be detrimental for its occurrence. Moreover, the greater frequency of soil samples with neither species present occurred at pH >8.5 (37.7 % occurrence). This finding is also supported by the odds ratio, which for pH was 0.59 for B. bassiana alone and 4.01 for neither species being present. The fact that pH values higher than 8.5 did not favour the isolation of either fungal species is in agreement with the premise that fungi in general are more tolerant to acidity than to alkalinity (Foth 1984). Studies on the optimum pH range for in vitro growth of both species indicate that, despite intraspecific variability, M. anisopliae is better adapted than B. bassiana to slightly acidic soils (Padmavathi et al. 2003; Issaly et al. 2005), which could explain why in our study M. anisopliae predominated over B. bassiana in soils with pH lower than 7. Moreover, although Rath et al. (1992) found that one specific isolate of M. anisopliae was able to grow across a wide pH range (4 to 7.8), the upper pH threshold for M. anisopliae growth was much lower than that of the pH value measured in several soil samples in our study, and therefore could account for its less frequent occurrence compared with B. bassiana in more acidic soils. The occurrence of entomopathogenic fungi was frequently associated with soils with a large organic matter content in our study, as previously reported (Milner 1989; Mietkiewski et al. 1997). This may be because higher cation exchange capacities in soil with greater organic matter enhance adsorption of fungal conidia or because soils with greater organic matter also have greater diversity and density of arthropod hosts in which the fungi can multiply (Ignoffo et al. 1977; Inglis et al. 2001; Klingen & Haukeland 2006). B. bassiana was more abundant in low organic matter soils (within the defined ranges), which may relate to the fungistatic compounds found in organic matter that have previously been shown to affect B. bassiana more than M. anisopliae (Lockwood 1977; Studdert et al. 1990; Kessler et al. 2003). Low clay content clearly favoured the absence of entomopathogenic fungi, whereas the presence of entomopathogenic fungi was positively correlated with clay content, with B. bassiana more abundant at the highest clay content group (>40%). It is well known that leaching of inoculum is correlated with the water infiltration value of soils and greater losses occur in sandy soils than finer-textured soils (Storey & Gardner 1987, 1988). It has also been suggested that high clay content in soil enhances the abundance and persistence of many insect pathogenic fungi because conidia are adsorbed onto clay particles (Studdert et al. 1990; Inglis et al. 2001). This may be particularly apparent for species with small conidia (Ignoffo et al. 1977), which is confirmed by our observation that B. bassiana was more abundant in clay soils than M. anisopliae, which has larger conidia. Similar results were obtained by Rath et al. (1992) in Tasmania, but contrasting results were found by Vänninen et al. (1989), who observed that M. anisopliae was more abundant than B. bassiana in clay soils in Finland. Clay may also protect against biodeterioration (Fargues et al. 1983; Keller and Zimmerman 1989). However, the mechanism behind the relationship between clay content and fungal occurrence needs to be evaluated experimentally. Principal component analysis carried out in this study, allowed clear interpretations because bi-plot displays representing all soil samples in a single plot were developed for different factor combinations. Particularly relevant was the projection on the plane of factors 1 and 2 that enabled interpretation of the interactions between texture (factor 1), pH, and organic matter content (factor 2). Interestingly, absence of both fungal species was associated with alkaline sandy soils with low organic matter content whereas increasing clay content (within the range of 10-40 %), decreasing pH, and increasing organic matter content led to a progressively higher percentages of samples harbouring entomopathogenic fungi. In general, cultivated habitats provided soils more suitable for the occurrence of entomopathogenic fungi than soils from natural habitats. In cultivated soils, M. anisopliae occurred more frequently in field crops than fruit crops but the mechanisms responsible for this are unknown. Among geographic variables latitude and longitude had a significant influence on the occurrence of entomopathogenic fungi. The most outstanding result is probably the greater occurrence of M. anisopliae at northern (>40°) latitudes. Our principal component analysis also supported the influence of latitude and longitude of the locality on distribution of entomopathogenic fungi. Beauveria bassiana occurred more commonly in southern latitudes (below 37°N) and M. anisopliae in northern latitudes (above $39^{\circ}N$). The relative importance of geographical location on the occurrence of entomopathogenic fungi has been evaluated previously by Vänninen (1996), who found geographical location the strongest factor determining the occurrence of M. anisopliae in Finland, which was a southern species compared with B. bassiana, which became more common northwards. However, M. anisopliae is more frequently reported prevailing in northern latitudes than B. bassiana (Tkaczuk & Mietkiewski 1996; Chandler et al. 1997; Bidochka et al. 1998; Klingen et al. 2002; Keller et al. 2003; Bruck 2004; Meyling & Eilenberg 2006). Concerning altitude, entomopathogenic fungi were present in a very wide range of altitudes in our study (from 5 m up to 1608 m). Our results slightly differ from that obtained by Keller et al. (2003) in Switzerland where no fungi were isolated from samples taken above 1000 m. However, similarly to this study most of our isolates were obtained from soils sampled at altitudes below 700 m. Logistic regression analyses showed that pH and clay content were predictive variables for the occurrence of B. bassiana whereas organic matter content was predictive for M. anisopliae. Interestingly, the absence of both fungal species was also predicted by pH and clay content, with very low recovery rates in soils with pH higher than 8.5 and clay content higher than 40 %. A good example was the low incidence of entomopathogenic fungi in soils from the Canary Archipelago, probably due to their low clay content (high sand content) and high pH values (very often above 8). This predictive potential of soil pH for fungal presence or absence seems to disagree with those reports indicating the minor effect of pH on abundance of entomopathogenic fungi,
particularly in cultivated soils (Rath *et al.* 1992; Vänninen *et al.* 1989); however these differences could be due to the different pH range in these studies. Our study provides information useful for deciding whether or not a particular cultivated or natural soil is suitable the application of entomorathogenic fungi as a pest control measure and for selecting the fungal species best suited to the prevailing conditions. Alkaline, sandy soils with a low organic matter content may greatly reduce the efficacy of fungal treatments, whereas heavy, moderate to slightly acidic soils with an organic matter content within the range of 2-4 % are the best suited for the use of entomopathogenic fungi. Both fungal species may be used in cultivated soils, although B. bassiana seems to be more well adapted than M. anisopliae to natural habitats. Our results also indicate that biological control of soil-dwelling pests by resident entomopathogenic fungi is likely to be more effective in annual field crops than in fruit crops. Furthermore, within the range of soil factors favouring fungal occurrence, B. bassiana is best suited to soils with a higher pH and clay content but lower organic matter content. Within the particular geographical situation of Spain, M. anisopliae seems to be more suited to northern latitudes and B. bassiana to the southern ones. # Acknowledgements This research was supported by the Spanish Commission Interministerial de Ciencia y Tecnología (CICYT) Project AGL2004-06322-C02-01/AGR. ### REFERENCES - Agresti A, 1990. Categorical Data Analysis. Wiley, NY. - Asensio L, Carbonell T, López-Jiménez JA, López-Llorca LV, 2003. Entomopathogenic fungi in soils from Alicante province. Spanish Journal of Agricultural Research 3: 37–45. - Barnett L, Hunter BB, 1987. Illustrated Genera of Imperfect Fungi, 4th edn. MacMillan Publishing, New York, 218pp. - Bidochka MJ, Kasperski JE, Wild GAM, 1998. Occurrence of the entomopathogenic fungi Metarhizium anisopliae and Beauveria bassiana in soils from temperate and near-northern habitats. Canadian Journal of Botany 76: 1198–1204. - Bruck DJ, 2004. Natural occurrence of entomopathogens in Pacific Northwest nursery soils and their virulence to the black vine weevil, Otiorhynchus sulcatus (F.) (Coleoptera: Curculionidae). Environmental Entomology 33: 1335–1343. - Chandler D, Hay D, Reid AP, 1997. Sampling and occurrence of entomopathogenic fungi and nematodes in UK soils. *Applied Soil Ecology* 5: 133–141. - Chandler D, Mietkiewski RT, Davidson G, Pell JK, 1998. Impact of habitat type and pesticide application on the natural occurrence of entomopathogenic fungi in UK soils. OILB wprs Bulletin 21: 81–84. - Dutky SR, Thompson JV, Cantwell GE, 1962. A technique for mass rearing the greater wax moth (Lepidoptera: Galleridae). Proceedings of the Entomological Society of Washington 64: 66–68. - Fargues J, Reisinger O, Robert PH, Aubart C, 1983. Biodegradation of entomopathogenic hyphomycetes: influence of clay coating on Beauveria bassiana blastospore survival in soil. Journal of Invertebrate Pathology 41: 131–142. - Fargues J, Robert PH, 1985. Persistence of conidia of four entomopathogenic hyphomycetes in soil, Beauveria bassiana (Bals.) Vuill., Metarhizium anisopliae (Metsch.) Sor., Nomuraea rileyi (F.) Samson and Paecilomyces fumoso-roseus Wize, in controlled conditions. Agronomie 5: 73–80. - Foth HD, 1984. Fundamentals of Soil Science. John Wiley & Sons, London. - Gee GW, Bauder JW, 1986. Particle-size analysis. In: Klute A (ed.), Methods of Soil Analysis. Part 1, 2nd edn. Agronomy Monograph 9. ASA and SSSA, Madison, WI, pp. 383–411. - Hosmer DWJ, Lemeshow S, 1989. Applied Logistic Regression. Wiley, NY. - Humber RA, 1997. Fungi: identification. In: Lacey LA (ed.), Manual of Techniques in Insect Pathology. Academic Press, San Diego, pp. 153–185. - Ignoffo CM, Garcia C, Hosteter DL, Pinnell RE, 1977. Vertical movement of conidia of Nomuraea riley through sand and loam soils. *Journal of Economic Entomology* **70**: 163–164. - Inglis GD, Goettel MS, Butt T, Strasser H, 2001. Use of hyphomycetous fungi for managing insects pest. In: Butt TM, Jackson CW, Magan N (eds), Fungi as Biocontrol Agents Progress, Problems and Potential. CABI publishing, Wallingford, UK, pp. 23–70. - Issaly N, Chauveau H, Aglevor F, 2005. Influence of nutrient, pH and dissolved oxygen on the production of *Metarhizium flavoviride* Mf189 blastospores in submerged batch culture. Process Biochemistry **40**: 1425–1431. - Jackson TA, Alves SB, Pereira RM, 2000. Success in biological control of soil-dwelling insects by pathogens and nematodes. In: Gurr G, Wratten S (eds), Biological Control: measures of success. Kluwer Academic Press, London, pp. 271–296. - James MC, McCulloch CE, 1990. Multivariate analysis in ecology and systematics: panacea or Pandor's box? Annual Review of Ecology and Systematics 21: 129–166. - Keller S, Kessler P, Schweizer C, 2003. Distribution of insect pathogenic soil fungi in Switzerland with special reference to Beauveria brongniartii and Metarhizium anisopliae. Biocontrol 48: 307–319. - Keller S, Zimmerman G, 1989. Mycopathogens of soil insects. In: Wilding N, Collins NM, Hammond PM, Webber JF (eds), Insect-Fungus Interactions. Academic Press, London, pp. 239–270. - Kessler P, Matzke H, Keller S, 2003. The effect of application time and soil factors on the occurrence of *Beauveria brongniartii* applied as a biological control agent in soil. *Journal of Invertebrate Pathology* 84: 15–23. - Klingen I, Eilenberg J, Meadow R, 2002. Effects of farming system, field margins and bait insect on the occurrence of insect pathogenic fungi in soils. Agriculture Ecosystems & Environment 91: 191–198. - Klingen I, Haukeland S, 2006. The soil as a reservoir for natural enemies of pest insects and mites with emphasis on fungi and nematodes. In: Eilenberg J, Hokkanen HMT (eds), An Ecological and Societal Approach to Biological Control. Springer, The Netherlands, pp. 145–211. - Lockwood JL, 1977. Fungistasis in soils. Biological Reviews 52: 1–43. Maranhao EAA, Santiago-Álvarez C, 2003. Occurrence of entomopathogenic fungi in soils from different parts of Spain. IOBC wprs Bulletin 26: 59–62. - Meyling NV, Eilenberg J, 2006. Occurrence and distribution of soil borne entomopathogenic fungi within a single organic agroecosystem. Agriculture Ecosystems & Environment 113: 336–341. - Mietkiewski R, Zurek M, Tkaczuk C, Balazy S, 1991. Occurrence of entomopathogenic fungi in arable soil, forest soil and litter. Roczniki Nauk Rolniczych, seria E 21: 61–68. - Mietkiewski R, Pell JK, Clark SJ, 1997. Influence of pesticide use on the natural occurrence of entomopathogenic fungi in arable soils in the UK: field and laboratory comparisons. *Biocontrol Science and Technology* 7: 565–575. - Milner RJ, 1989. Ecological considerations in the use of Metarhizium for control of soil-dwelling pests. In: Robertson LN, Allsopp PG (eds), Proceedings of a Soil-invertebrate Workshop. Queensland Department of Primary Industries conference and Workshop series QC 89004, Indooroopilly, Queensland, pp. 10–13. - Padmavathi J, Devi KU, Rao CUM, 2003. The optimum and tolerance pH range is correlated to colonial morphology in isolates of the entomopathogenic fungus Beauveria bassiana, a potential biopesticide. World Journal of Microbiology & Biotechnology 19: 469–477. - Rath AC, Koen TB, Yip HY, 1992. The influence of abiotic factors on the distribution and abundance of Metarhizium anisopliae in Tasmanian pasture soils. Mycological Research 96: 378–384. - Santiago-Álvarez C, Fernandez-Castellá J, Maranhao EAA, Valverde-García P, Quesada-Moraga E, 2005. Why does Beauveria bassiana predominate over Metarhizium anisopliae in soils from Southern Spain? IOBC WPRS Bulletin 28: 73–76. - Seal HL, 1964. Multivariate Statistical Analysis for Biologists. Metthuen, London. - Steenberg T, 1995. Natural Occurrence of Beauveria Bassiana (Bals.) Vuill. with Focus on Infectivity to Sitona Species and other Insects in Lucerne. Ph.D. Thesis. The Royal Veterinary and Agricultural University, Denmark. - Storey GK, Gardner WA, 1987. Vertical movement of commercially formulated *Beauveria bassiana* conidia through four Georgia soil types. *Environmental Entomology* **16**: 178–181. - Storey GK, Gardner WA, 1988. Movement of an aqueous spray of Beauveria bassiana into the profile of four Georgia soils. Environmental Entomology 17: 135–139. - Studdert JP, Kaya HK, Duniway JM, 1990. Effect of water potential, temperature, and clay coating on survival of Beauveria bassiana conidia in loam and peat soil. Journal of Invertebrate Pathology 55: 417–427. - Tarasco E, De Bievre C, Papierok B, Poliseno M, Triggiani O, 1997. Occurrence of entomopathogenic fungi in southern Italy. Entomologica 31: 157–166. - Tkaczuk C, Mietkiewski R, 1996. Occurrence of entomopathogenic fungi in different kinds of soils. Roczniki Nauk Rolniczych, Seria A 25: 41–46. - Thoma GW, 1989. Soil pH and soil acidity. In: Sparks DL (ed.), Methods of Soil Analysis Part 3. [SSSA Book Ser. 5.] SSSA, Madison, WI. - Vänninen I, Husberg GB, Hokkanen HMT, 1989. Occurrence of entomopathogenic fungi and entomoparasitic nematodes in cultivated soils in Finland. Acta Entomologica Fennica 53: 65–71. - Vänninen I, 1996. Distribution and occurrence of four entomopathogenic fungi in Finland: effect of geographical location, habitat type and soil type. Mycological Research 100: 93–101. - Walkley A, Black IA, 1934. An examination of the Degt-jareff method for determining soil organic matter and a proposed modification of the chromic acid titration. Soil Science 37: 29–38 - Zimmerman G, 1986. The Galleria bait method for detection of entomopathogenic fungi in soil. *Journal of Applied Entomology* 102: 213–215.